Appendix C Economics # Fargo-Moorhead Metropolitan Area Flood Risk Management Final Feasibility Report and Environmental Impact Statement July 2011 Prepared by: U.S. Army Corps of Engineers St. Paul District 180 Fifth Street East, Suite 700 St. Paul, Minnesota 55101-1678 # Appendix C # **Economics Appendix** # **Table of Contents** | 1.0 | Introduction | 8 | |---------|--|----| | 2.0 | Background | 8 | | 2.1 | Study Area | 9 | | 2.2 | Fargo-Moorhead Regional Economy | 11 | | 2.3 | Population Size and Composition | 13 | | 2.4 | Income and Poverty | 14 | | 2.5 | Journey to Work | 14 | | 2.6 | Previous Flood Events | 14 | | 3.0 | National Economic Development Account | 18 | | 3.1 | Analysis Goals, Framework, and Terminology | 18 | | 3.2 | Alternatives | | | 3.3 | Period of Analysis | 22 | | 3.4 | Existing and Future Hydrologic and Hydraulic Conditions | 22 | | 3.5 | Without-Project Conditions | | | 3.6 | Existing and Future Economic Conditions | 35 | | 3.7 | Damages and Benefits | 36 | | 3.8 | NED Costs | 48 | | 3.9 | Project Performance, Risk and Uncertainty | 56 | | 3.10 | Risks and Uncertainties | 60 | | 4.0 | Regional Economic Development Account | 64 | | 4.1 | Introduction | 64 | | 4.2 | Approach and Assumptions | 65 | | 4.3 | RED Impacts | 75 | | 4.4 | Summary and Conclusions | 89 | | 5.0 | References | 93 | | List o | of Tables | | | Table | C-1 Fargo-Moorhead Economic Indicators | 11 | | Table (| C-2 Study Area Delineation by River Mile | 22 | | | C-3 Transform-Flow Relationship | | | | C-4 Beginning Damage- Fargo North | | | Table (| C-5 HEC-FDA Structure Inventory Summary | 30 | | Table (| C-6 Other Flood Damage | 34 | | | C-7 Other Depth-Percent Damage | | | | C-8 EAD without Project Conditions - Development – (\$1,000's) | | | | C-9 EEAD by Alternative – Development (\$1,000's) | | | Table (| C-10 EEAB by Alternative – Development (\$1,000's) | 38 | | | | | | Table C-11 Emergency Cost Stage-Damage Function (\$1,000's) | 40 | |--|-------| | Table C-12 Sewer and Infrastructure Damages (\$1,000's) | 40 | | Table C-13 Transportation Stage-Damage Function (\$1,000's) | 41 | | Table C-14 Flood proofing Cost Savings Benefit per Acre | 43 | | Table C-15 Non-Structural EEAB (\$1,000's) | | | Table C-16 EAD without Project Conditions – Emergency Etc. (\$1,000's) | | | Table C-17 EEAD by Alternative - Emergency Etc. (\$1,000's) | | | Table C-18 EEAB by Alternative – Emergency Etc. (\$1,000's) | | | Table C-19 EEAD Summary (\$1,000's) | | | Table C-20 EEAB Summary (\$1,000's) | | | Table C-21 Phase III Diversion Cost Estimates (\$1,000's) | | | Table C-22 Phase IV Diversion Cost Estimates (\$1,000's) | | | Table C-23 Projected Annual Charges (\$1,000's) | | | Table C-24 Phase III Interest during Construction (\$1,000's) | | | Table 25 Phase IV Interest during Construction (\$1,000's) | 50 | | Table C-26 Phase IV Induced Damage (\$1,000's) | | | Table C-27 Phase III NED Costs (\$1,000's) | | | Table C-28 Phase IV NED Costs (\$1,000's) | | | Table C-29 Phase III Net Benefits and Benefit-Cost Ratios (\$1,000's) | | | Table C-30 Phase IV Net Benefits and Benefit-Cost Ratios (\$1,000's) | | | Table C-31 Project Performance at Fargo Gage | | | Table C-32 Flood Fight Sensitivity EEAB (\$1,000's) | | | Table C-33 Indirect and Induced Multipliers used in the Analysis | | | Table C-34 RED Project Costs for ND East 35k cfs, MN Short 35k cfs and MN Short 20k cfs | | | (\$1,000's) | | | Table C-35 RED ND35 Expected Annual Benefit (\$1,000's) – North Dakota East Diversion 3 | | | cfs | | | Table C-36 RED MN35 Expected Annual Benefit (\$1,000's) – Minnesota Short Diversion 35 | 5k | | cfs | | | Table C-37 RED MN20 Expected Annual Benefit (\$1,000's) – Minnesota Short Diversion 20 | | | cfs | | | Table C-38 Assumed Structural Depreciation Values | | | Table C-39 Assumed Flood Insurance and/or Access to Public Assistance | | | Table C-40 Depth-Damage Function: Depth of Flooding versus Business Interruption | 71 | | Table C-41 Assumed Annual Business Income by Income Category | | | Table C-42 Estimated Annual Loss of Business Income by Building Classification (\$1,000's) | | | Table C-43 Fargo MSA Assumed Real Growth Rates | | | Table C-44 Economic Output/Increase in Gross Regional Product during Construction (\$1,00 | 00's) | | | | | Table C-45 Regional Benefits and Costs during Construction (\$1,000's) | | | Table C-46 Annual Equivalent State and Local Tax Revenues during Construction (\$1000) | | | Table C-47 Annual Economic Output for Operations and Maintenance (\$1,000's) | | | Table C-48 Regional Benefits and Costs during Operations and Maintenance (\$1,000's) | | | Table C-49 Annual State and Local Tax Revenues due to Operations and Maintenance (\$1,00 | | | | | | Table C-50 Annual Flood Damages (\$1,000's) | | | Table C-51 Increase in Output in the Fargo-Moorhead Region Due to Reconstruction (\$1,000 | | |---|-----------| | Table C-52 Increase in Employment and Earnings in the Fargo-Moorhead Region Due to | 79 | | Table C-53 Total Increase in State and Local Tax Revenue in the Fargo-Moorhead Region du Reconstruction (\$1,000's) | | | Table C-54 Reduction in Output in the Fargo-Moorhead Region due to Loss of Business Income (\$1,000's) | | | Table C-55 Total Reduction in Tax Revenue in the Fargo-Moorhead Region due to Loss of Business Income (\$1,000's) | 81 | | Table C-56 Avoided Losses in the Fargo-Moorhead Region due to the Flood Diversion Project (\$1,000's) | | | Table C-57 Avoided Loss in Employment in the Fargo-Moorhead Region due to the Flood Diversion Project | 82 | | Table C-58 Net Change in Tax Revenue in the Fargo-Moorhead region due to the Flood Diversion Project (\$1,000's) | | | Table C-59 Fargo MSA Economy: Without-Project (\$1,000's) | | | Table C-61 Projected State and Local Tax Revenue for Fargo MSA: Without-Project (\$1,000' | | | Table C-62 Projected State & Local Tax Revenue for Fargo MSA: With-Project (\$1,000's) Table C-63 Annual Equivalent Values for Loss of Business Confidence (\$1,000's) | . 88 | | Table C-64 Summary of Changes in Economic Output in the Fargo-Moorhead MSA (\$1,000's | | | Table C-65 Changes in Economic Output in the Fargo-Moorhead MSA for the With–Project Alternatives (\$1,000's) | | | Table C-66 Summary of Changes in Employment in the Fargo-Moorhead MSA Table C-67 Changes in Employment in the Fargo-Moorhead MSA for the With-Project Alternative | | | Table C-68 Summary of Changes in Annual Tax Revenue in the Fargo-Moorhead MSA (\$1,000's) | | | Table C-69 Changes in Annual Tax Revenue in the Fargo-Moorhead MSA for the With-Proje Alternative (\$1,000's) | ect
92 | | List of Figures | | | Figure C-1: Study Area | | | Figure C-2: Monthly Unemployment Data for Fargo-Moorhead MSA | . 12 | | Figure C-3: Percentage Employed by Major Industry in Fargo-Moorhead MSA (2 nd quarter | 10 | | 2009)Figure C-4: The Red River at Fargo-Moorhead 2009 | | | Figure C-4: The Red River at Fargo-Moornead 2009 | | | Figure C-5: 2009 Flood Timerine | | | Figure C-7: Growth in Tax Revenues for State and Local Taxing Districts | | ## **List of Exhibits** | Exhibit A | HEC-FDA Output Damages Used for RED Analysis | |-----------|--| | Exhibit B | Marshall and Swift Occupancy Codes | | Exhibit C | Local and State Tax Detailed Calculations - Construction Used for RED | | | Analysis | | Exhibit D | Local and State Tax Detailed Calculations - Operations & Maintenance Used for RED Analysis | | Exhibit E | Local and State Tax Detailed Calculations - Avoided Flood Damages Used for RED Analysis | | Exhibit F | Local and State Tax Detailed Calculations - Loss of Business Confidence | | Exhibit G | Phase IV Frequency-Stage-Damage Curves by Reach for Existing Conditions | | | (2011) | | Exhibit H | Phase IV EAD by Reach by Category for Existing Conditions (2011) | | Exhibit I | Phase IV Reach & Levee Configuration | | Exhibit J | Maps of Reaches & Alternatives | | Exhibit K | Interest during Construction | | Exhibit L | EAD, EAB, EEAD, & EEAB | | Exhibit M | Benefits Uncertainty & Project Performance | | Exhibit N | Calculation of Flood Proof Cost Savings | ### **List of Attachments** - 1- Fargo-Moorhead Nonresidential and Residential Structure Inventory and Surveys - 2- Transportation Analysis ### **List of Acronyms and Abbreviations** AAD Average Annual Damage ACS American Community Survey AEP Annual Exceedance Probability BEA Bureau of Economic Analysis CES Current Employment Statistic cfs Cubic feet per second CGE Computable General Equilibrium CNP Conditional Non-exceedance Probability DDF Depth-Damage Function EAB Expected Annual Benefit EAD Expected Annual Damage EEAB Equivalent Expected Annual Benefit EEAD Equivalent Expected Annual Damage FCP Federally Comparable Plan FEMA Federal Emergency Management Agency FFE Finished Floor Elevation FTE Full-Time Employee GFMEDC Greater Fargo Moorhead Economic Development Corporation GDP Gross Domestic Product I-O Input-Output kcfs kilo cubic feet per second LPP Locally Preferred Plan LPT3 Log-Pearson Type III (analytical flow-frequency curve) MSA Metropolitan Statistical Area NED National Economic Development P&G Principles and Guidelines RED Regional Economic Development USACE United States Army Corps of Engineers \$/sf Dollar per square foot #### 1.0 Introduction This appendix documents the National Economic Development and Regional Economic Development analyses conducted for the Fargo-Moorhead Metro Area Feasibility Study. The analysis follows the framework and methodology as directed by the Corps' Planning Guidance Notebook (ER 1105-2-100) dated 22 April 2000
and any updated guidance since then. Alternative plans evaluated for flood risk management include diversions, levees/floodwalls, and nonstructural measures. These alternatives and others are discussed in detail in Appendix O of the main report. An interest rate of 4-1/8 percent is used for discounting and present value calculations, except where otherwise noted. Costs and benefits are expressed in October 2011 price levels, except where otherwise noted. A 50-year planning period is assumed starting in the base year of 2019. This analysis incorporates risk and uncertainty as directed by ER 1105-2-101, Risk-Based Analysis for Evaluation of Hydrology/Hydraulics, Geotechnical Stability, and Economics in Flood Damage Reduction Studies (1 March 1996) and EM 1110-2-1619, Risk-Based Analysis for Flood Damage Reduction Studies (August 1996). Uncertainty is inherent in all economic related input variables used in a typical flood damage analysis whether they may be LiDAR-originated ground elevations; first floor elevations determined by "windshield survey"; valuation of structures; generic depth-damage functions; content values based on content-structure value ratios; or assignment of occupancy type to structures for purposes of depth-damage calculations. Key hydrologic and hydraulic inputs such as frequency-discharge and stage-discharge relationships also possess their own elements of uncertainty. Attempts are made to address uncertainty by characterizing input variables in probabilistic terms rather than deterministic terms. Input data will typically be expressed as mean or median values with ranges determined by associated measures of variability. In the context of planning for a flood risk management project, risk is typically associated with the residual threat of flooding and consists not only of the probability of its occurrence but also the consequences which can be expressed in both economic terms (i.e. flood damage) and in terms of public safety (threat of injury or loss of life). There is risk associated with the future without-project condition and the potential for flood-fight failure including related consequences. And there is risk associated with any with-project condition such as the potential for levees being overtopped or diversion capacities being exceeded, again all with related consequences. In addition to benefit-cost ratios and identification of a NED plan, results of this analysis will include descriptions of the residual risk associated with the various alternatives. The Other Social Effects Account is considered in Appendix D. ## 2.0 Background The Fargo-Moorhead Metropolitan area has a relatively high risk of flooding. The highest river stages have usually occurred as a result of spring snowmelt, but summer rainfall events have also led to significant flood damages. The Red River of the North (Red River or RNN) has exceeded the National Weather Service flood stage of 18 feet in 48 of the last 109 years, and every year from 1993 through 2011. The residents of Fargo-Moorhead have been successful at preventing significant damages during past flood events by constructing emergency levees along large portions of the Red River. Constructing the emergency levees takes significant financial and human resources, causes business and traffic disruptions, and is taxing to the social fabric of the communities. Although the emergency levees have been successful in the past, there is a high risk of a catastrophic failure which would result in significant damages to the area. Because of the flood risk, permanent measures are being evaluated to reduce potential flood damages. A number of flood risk management alternatives have been considered as part of the Fargo Moorhead study. The alternatives were evaluated and screened based on the 4 accounts (National Economic Development, Regional Economic Development, Other Social Effects, and Environmental Quality) as well as other screening criteria discussed in Appendix O. River levels of the RRN are often expressed in terms of stage above the zero elevation datum at the USGS gage in Fargo. The gage, located near river mile 453.0, has a zero datum elevation of 862.74 (1988 North American Vertical Datum). A river elevation of 897.74 at the gage, therefore, would be referred to as a stage of 35 feet (i.e., 897.74 minus 862.74). This allows for a common point of flood elevation reference throughout the local area. #### 2.1 Study Area The geographic scope of the economic analysis encompasses the Fargo-Moorhead Metropolitan region, located within the area from approximately 12 miles west to 5 miles east of the Red River and from approximately 300 river miles north of Fargo near Emerson Manitoba to approximately 30 miles South of Fargo near Abercrombie ND. This area includes the Red River and the downstream portions of the Buffalo River, Wild Rice River (North Dakota), Sheyenne River, Maple River, Rush River, and other contributing streams that enter the Red River in the study area (Figure C-1). In North Dakota the study area includes a portion of Cass County and the cities of Fargo, West Fargo, Hickson, Oxbow, Wild Rice, Frontier, Briarwood, Prairie Rose, Horace, Reiles Acres, and Harwood. In Minnesota the study area includes a portion of Clay County and the cities of Moorhead, Dilworth, Oakport, Rustad, Kragnes and Georgetown. Figure C-1: Study Area #### 2.2 Fargo-Moorhead Regional Economy The Fargo-Moorhead Metropolitan Statistical Area (MSA) straddles the North Dakota and Minnesota border on either side of the Red River. Fargo-Moorhead's business environment continues to grow and is ranked as follows, according to the Greater Fargo-Moorhead Economic Development Corporation (GFMEDC) Web site (2009): - #5 in Forbes ranking of the Top College Towns for Jobs in May 2009. - #7 in Forbes Best Places for Business and Careers in March 2009. This is the sixth consecutive year that Fargo has made the top ten for small metropolitan areas. The index ranks cities according to cost of doing business, educational attainment of the population, income growth, projected job growth and net migration. - #1 city in North Dakota for entrepreneurial start ups, according to Business Week. - #8 in MSN and CareerBuilder.com's October 2008 list of the 25 Best Markets to Find a Job. With one of the lowest unemployment rates in the nation, Fargo-Moorhead has consistently experienced gains in income and employment that exceed the national average. Data for the years 2004 through 2008 are shown in Table C-1. According to Moody's Economy.com, the Fargo-Moorhead economy continues to rank among the highest in vitality for U.S. metropolitan areas (GFMEDC 2009). **Table C-1 Fargo-Moorhead Economic Indicators** | | 2004 | 2005 | 2006 | 2007 | 2008 | |-----------------------------------|---------|---------|---------|---------|---------| | Gross Metro Product (\$ billions) | 6.7 | 7 | 7.2 | 7.6 | 8.1 | | Change over previous year (%) | 3.5 | 4.8 | 2.1 | 5.8 | 6.4 | | Total Employment | 109,600 | 112,700 | 115,600 | 118,700 | 121,800 | | Change over previous year (%) | 3 | 2.8 | 2.6 | 2.7 | 2.6 | | Unemployment Rate | 3 | 3 | 2.7 | 2.8 | 2.9 | | Personal Income Growth | 6.5 | 6.1 | 6.5 | 7.3 | 9.5 | Source: Moody's Economy.com, Oct. 2009 as cited in GFMEDC (2009) The Fargo-Moorhead metro area has one of the lowest unemployment rates in the Nation. In October 2009, the unemployment rate in the metro area was 3.7, and the national unemployment average during March 2009 was 8.6 percent (U.S. Bureau of Labor and Statistics, 2009). As recently as December 2010, the State unemployment average in North Dakota was 3.8 percent and in Minnesota it was 6.9 percent, compared to the national average of 9.4 percent (U.S. Bureau of Labor and Statistics, 2010). Figure C-2 displays unemployment trends for the Fargo-Moorhead MSA from the years 2000 to 2009. Source: Job Service North Dakota, Labor Market Information Center, LAUS Unit, Jan. 2010 Figure C-2: Monthly Unemployment Data for Fargo-Moorhead MSA Historically, the economy in Fargo-Moorhead has been dependent upon agriculture; however, that has changed substantially in recent decades. Now, the economy is based on retail trade, healthcare, technology, higher education and manufacturing. Major employers in the Fargo-Moorhead MSA are in the healthcare and education industries. Among the companies with the largest number of full-time employees (FTEs), the top five are in one of these two industries. MeritCare Health Systems is the largest employer with 3,691 FTEs (GFMEDC 2010). North Dakota State University is the second-largest with 2,401 FTEs. Notable mentions in other industries, such as back office operations, are the US Bank Service Center with 952 FTEs, and in the technology industry, Microsoft with 948 FTEs. Figure C-3 shows the percentage employed by each major industry. Source: Greater Fargo Moorhead Economic Development Corporation (January 2010) Figure C-3: Percentage Employed by Major Industry in Fargo-Moorhead MSA (2nd quarter 2009) #### 2.3 Population Size and Composition According to the 2008 ACS, the population of the Fargo-Moorhead metropolitan area is estimated to be 194,839 persons. Based on the 2000 census, the total population in the 12-county study area is estimated to be 349,314 persons. In the metro area, the gender ratio is 1 to 1 (50 percent male and 50 percent female) and the median age is 31.6 years. Nationally, the population is 51 percent female and the median age is 36.7 years. Persons under 18 years old represent 23 percent of the population, which is lower than the national percentage of 25 percent. The percentage of residents over the age of 65 years (10 percent) is also lower in the metro area than the national percentage of 13 percent. The communities downstream of the metro area have lower percentages of persons under 5 years old, but higher concentrations of persons over 65 years old. It can generally be said of the downstream
communities that, on average, they have a slightly higher percentage of older persons than is found in the metro area. With the exception of Clay County, MN, and Grand Forks and Cass Counties, ND, the counties in the study area experienced a decline in population between 2000 and 2009. The decreases ranged from as little as 1.9 percent to as much as 17.1 percent. Over the past 50 years, the communities downstream of the Fargo-Moorhead metro area have seen population losses between 10 and 35 percent. The population of nearly every city and township between Fargo-Moorhead and Thompson, ND has decreased, with the exception of Oakport and Kragnes Townships, which are located immediately downstream of the metro area. #### 2.4 Income and Poverty The median household income of the Fargo-Moorhead metropolitan area was somewhat lower (\$47,636) than for the United States as a whole (\$52,175). The poverty rate of individuals (12 percent) mirrored closely the national rate (13 percent). However, the child poverty rate was lower than the national rate: 11 percent of children less than 18 years of age lived in poverty in the Fargo-Moorhead metropolitan area, compared to 18 percent nationally. The poverty rate among families (7 percent) was slightly lower than the national rate of 10 percent; the poverty rate among female-headed households (31 percent) was very close to the national rate (29 percent of families that had a female-headed household and no husband present). Whereas 27 percent of households received Social Security nationally, 20 percent of Fargo-Moorhead metropolitan area households did. #### 2.5 Journey to Work For commutes to work in Fargo-Moorhead metropolitan area, the proportion of workers who drove alone was somewhat higher than in the United States as a whole (82 percent versus 76 percent nationally), and the proportion who carpooled (9 percent) or used public transportation (1 percent) were somewhat lower. Notably, an estimated 7.1 percent of occupied households had no vehicle available (ACS pooled data from 2006–2008). The mean travel time to work in all 12 counties in the study area was less than 25 minutes and, with the exception of Marshall and Norman Counties, MN, commute times were less than 20 minutes (U.S. Census Bureau, 2000). #### 2.6 Previous Flood Events Local communities overwhelmingly believe there is a need for a flood risk management project. The Red River has exceeded the 18 foot flood stage in 48 of the past 109 years and every year from 1993 through 2011. During each of these years, the cities constructed emergency levees to some extent to hold flood waters back and prevent damages. In recent history, the two flooding events that have had the greatest physical and emotional effect on the communities of Fargo and Moorhead are the 1997 and 2009 flood fights. #### 2.6.1 2009 Flood Event The Red River flood of 2009, which affected large parts of both North Dakota and Minnesota, brought record flood levels to the Fargo-Moorhead area. At one point, the Red River was predicted to reach a level near 43 feet at Fargo. It actually crested at 40.82 feet at 12:15 a.m. on March 28, 2009. A severe cold snap on March 31 prevented an expected second crest, slowing the anticipated snow melt and allowing the river to retreat. Without the storm, many believed the flood walls and flood levees in and around Fargo and Moorhead would have been overtopped, which would have led to catastrophic damages within both cities. The President declared a major disaster for most of the State of North Dakota on March 24, 2009 (FEMA 2009a). In addition, an emergency declaration was made for counties in the northwest of Final Fargo-Moorhead Metro Feasibility Report and Environmental Impact Statement July 2011 ¹ In 2009, 90% of Fargo residents voted in favor of a 1% increase in sales tax to contribute to the cost of permanent flood control (pers. comm. Brian Walters CEO GFMEDC). Minnesota that directly border North Dakota and the Red River. The major disaster and emergency declarations enabled the Federal Emergency Management Agency (FEMA) and other Federal agencies to make Federal funding available to State and eligible local governments, and certain private nonprofits, for response and recovery. The Mayor of Fargo requested that all businesses not critical to the flood fight remain closed for a week starting on March 25, 2009 to ensure the transport route was kept clear for trucks carrying essential sand for sandbags. The closing of businesses made greater human resources available to assist in the flood fight by filling sandbags and building levees to reduce damages to the city. In addition, local universities were closed for 2 weeks to allow students to help with the flood fight. Characteristics of the 2009 flood fight in the Fargo-Moorhead area include: - Flood crested at 40.82 feet (refer to Figure C-4) - Approximately 3.5 million sandbags were filled and placed (Walaker 2009) - 100,000 people volunteered to assist with the flood fight (Forum of Fargo-Moorhead 2009) - Over \$150 million in disaster aid for North Dakota (2009 dollars; FEMA 2009b) - Non-critical businesses were requested to remain closed for the week from March 25 to April 2 (Refer to Figure C-5) #### 2.6.2 1997 Flood Event The Red River Flood of 1997 was a major flood that occurred in April and May 1997, along the Red River in North Dakota, Minnesota and southern Manitoba. Flooding was experienced throughout the Red River Valley, affecting the cities of Fargo and Winnipeg, but the greatest impacts were felt in Grand Forks and East Grand Forks, where floodwaters spread over 3 miles (5 kilometers) inland, inundating the twin communities. Characteristics of the 1997 flood fight in the Fargo-Moorhead area include: - Flood crest at 39.64 feet - Total damages for the Red River region were \$3.5 billion (1997 dollars; Shelby 2004) - 3 million sandbags were filled and placed (Walaker 2009) - Major flood impacts were in Grand Forks and East Grand Forks $Source: The \ Forum \ of \ Fargo-Moorhead \ (2009)$ Figure C-4: The Red River at Fargo-Moorhead 2009 Source: Developed from the Forum of Fargo-Moorhead (2009) Figure C-5: 2009 Flood Timeline ## 3.0 National Economic Development Account #### 3.1 Analysis Goals, Framework, and Terminology #### 3.1.1 Goals A number of flood risk management measures were considered to address the flooding problem in the study area. These measures and combinations thereof were developed into alternative plans. Each plan was evaluated on the basis of National Economic Development (NED) benefits and NED costs. This account identifies the net benefits and benefit-cost ratio of each plan considered. The plan with the highest net benefits (NED benefits minus NED costs) is identified as the NED plan. Two additional goals of this analysis are to identify the without-project equivalent expected annual damage (section 3.7) and project performance for each alternative (section 3.9). #### 3.1.2 Framework Benefits and costs are determined using the "with project" versus "without project" framework. With- and without project conditions are forecasted based on an inventory of existing conditions that include hydrologic, hydraulic and economic conditions for the entire study area. Special consideration is given to foreseeable hydrologic, hydraulic and economic changes (with- and without-project) over the period of analysis. The base year for this study is 2019. The base year is the point in time at which all benefits and costs are compared. All benefits and costs incurred prior to the base year are compounded to present worth. All benefits and costs incurred after the base year are discounted to present worth. The present worth of each benefit and cost stream is then converted into annual equivalent terms. The annual equivalents of each benefit and cost stream serves as the basis for comparing each alternative and identifying the federal plan. The current discount rate (4-1/8%) is used in discounting, compounding and annual equivalence, except where otherwise noted, as determined by EGM, 11-01, 'Federal Interest Rates for Corps of Engineers Projects for Fiscal Year 2011.' Benefits and costs were evaluated with uncertainty in each hydrologic, hydraulic and economic variable. Where appropriate, flood risk management benefits were evaluated using a certified program (HEC-FDA 1.2.4) intended for such use. #### 3.1.3 <u>Terminology</u> #### Average Annual Damage (AAD) and Benefit (AAB) When evaluating flood damages, it is useful to relate the amount of damage to the water surface elevation in the river. In turn, each water surface elevation is related to certain amount flow, and each flow is related to a frequency probability of exceedance. Therefore, each level of damage can be associated with a frequency, resulting in a damage-frequency curve. Average annual damage (AAD) is defined as the area under the damage-frequency curve. Typically, AAD does not incorporate uncertainty in flows, water surface elevations, or damages, however the term is often confused with expected annual damages. For the purposes of this report, AAD will represent the deterministic area under the damage-frequency curve (with no uncertainty). AAD represents the average amount of damage that would occur in **any given year**, if **that year** were repeated infinitely many times over. The average value is based on the frequency of recurrence for each flood event. No other probabilistic variables are factored into the calculation of AAD. AAD can vary by year, depending on changes in hydraulic, hydrologic, and economic conditions. Average annual benefit (AAB) for any alternative is the difference between AAD without the alternative in place and AAD with the alternative in place. #### **Expected Annual Damage (EAD) and Benefit (EAB)** Expected annual damage (EAD) takes into account uncertainties in stage-damage, stage-flow, and flow-frequency relationships. EAD is the mean value of
AAD, given the uncertainty associated with each damage, stage, and flow relationship. AAD and EAD are often confused, due to the similarity in the terms "average" and "expected." For the purposes of this report, expected annual damages refers to the probabilistic definition offered above. EAD is computed using HEC-FDA version 1.2.4, which utilizes the Monte Carlo method for evaluating mean values. Expected annual damage represents the mean amount of damage that would occur in **any given year**, if **that year** were repeated infinitely many times over. The mean value is based on the frequency of recurrence for each flood event, as well as the uncertainties in stage-damage, stage-flow, and flow-frequency relationships. EAD can vary by year, depending on changes in hydraulic, hydrologic, and economic conditions. Expect annual benefit (EAB) for any alternative is the difference between EAD without the alternative in place and EAD with the alternative in place. #### **Equivalent Expected Annual Damage (EEAD) and Benefit (EEAB)** Throughout the period of analysis, EAD can vary if there are changes in hydraulic, hydrologic, or economic conditions. If each year is taken in sequence from the beginning of the period of analysis to the end, the result is a series or "stream" of EAD values. Equivalent Expected Annual Damage (EEAD) is the equivalent annual value of the EAD stream. It is computed by amortizing the net present value of the EAD stream. Equivalent values are not necessarily probabilistic values, and depend only on the discount rate, the number of years in the period of analysis, and the stream of values. The only uncertainties accounted for in EEAD are those already accounted for in EAD. EEAD values do not vary by year, and serve as a means of comparing benefits and costs in a consistent manner. Equivalent Expected annual benefit (EEAB) for any alternative is the difference between EEAD without the alternative in place and EEAD with the alternative in place. The EEAB represents the benefit that the alternative yields each year. Based on time value of money, the EEAB value is "equivalent" to the benefit stream yielded by the project. From an investment perspective, someone earning an annuity equal to the EEAB value for the life of the project would be no better and no worse off if he or she earned the benefit stream instead. #### 3.2 Alternatives Alternatives formulation has been performed in an iterative process through four phases of the study. A number of flood risk management measures were considered throughout the study. These measures are discussed in Appendix O of the main report. Results from Phases one and two are presented in Appendix O but not in this Appendix. The following alternatives were carried forward for detailed modeling of economic benefits as part of Phases III and IV. #### 3.2.1 No action The no action alternative would entail that no federal action take place. #### 3.2.2 Diversion Alternatives Diversions on the North Dakota and Minnesota side were carried forward for evaluation. A number of sizes were considered ranging from 10,000 cfs to 45,000 cfs capacity channels. #### 3.2.3 Non-Structural Alternatives Non-structural measures are discussed and evaluated in Appendix P of the Main Report. The non-structural measures carried forward are incremental, meaning they would be considered in addition to diversions. The non-structural analysis found feasible non-structural measures with Minnesota diversions. There were no feasible non-structural measures with North Dakota diversions. #### 3.2.4 Recreation Alternatives Each diversion alternative creates opportunities to develop recreation features. Recreation plans are formulated and evaluated in Appendix M of the Main Report. The recreation features carried forward are incremental, meaning they would be considered in addition to diversions. #### 3.2.5 Final Array of Alternatives The following is a list of the final alternatives evaluated for NED benefits. Minnesota Short Alignment 10,000 cfs (Phase II) Minnesota Short Alignment 15,000 cfs (Phase II) Minnesota Short Alignment 20,000 cfs (Phase III) Minnesota Short Alignment 25,000 cfs (Phase III) Minnesota Short Alignment 30,000 cfs (Phase III) Minnesota Short Alignment 35,000 cfs (Phase III and IV) Minnesota Short Alignment 40,000 cfs (Phase III) Minnesota Short Alignment 45,000 cfs (Phase III) North Dakota East Alignment 35,000 cfs (Phase III and IV) North Dakota East Alignment 20,000 cfs with Upstream Staging (Phase IV) Non-Structural Alternatives (as increment) Recreation Alternatives (as increment) Three of these plans were carried forward to Phase IV. The selection of these plans is discussed in Chapter 3 of the Main Report. These plans are discussed below. Exhibit J contains maps of these plans. The other diversions from Phase III generally follow the same alignments. #### North Dakota East Alignment 35,000 cfs (ND35K) The ND35K would divert floodwaters through North Dakota along a 36-mile-long diversion channel. The diversion channel would start approximately 4 miles south (upstream) of the confluence of the Red and Wild Rice Rivers and extend west and north around the cities of Horace, Fargo, West Fargo, and Harwood, ND. The diversion capacity for this alternative is 35,000 cubic feet per second (cfs). The ND35K induces downstream stage increases greater than 2-feet in some areas during certain flood events. # North Dakota East Alignment 20,000 cfs with Upstream Staging (ND w/Staging, also LPP - Locally Preferred Plan) The LPP would follow the same alignment as the ND35K. The diversion capacity for this alternative is approximately 20,000 cfs. A storage cell would be placed at the southern end of the project area. The control structure at the inlet and the tie-back levees would be designed to stage water upstream and in the storage cell. The LPP would increase stages upstream by more than 8-feet for a 1-percent chance event. The LPP would require buying out and relocating between 800 and 1,200 structures upstream, between 200 and 400 of which are households. #### Minnesota Short Alignment 35,000 cfs (MN35K, also FCP - Federally Comparable Plan) The FCP would divert floodwaters through Minnesota along a 25-mile-long diversion channel. The diversion channel would start at the confluence of the Red and Wild Rice Rivers and extend east and north, ending near the confluence of the Red and Sheyenne Rivers. The diversion capacity for this alternative is 35,000 cubic feet per second. The FCP induces downstream stage increases greater than 1-foot in some areas during certain flood events. #### **Reach Delineation** Table C-2 describes the how the study area is divided in general along the Red River. Exhibit I includes maps with the layout of each damage reach and their configuration in HEC-FDA 2.4.1. Table C-2 Study Area Delineation by River Mile Metro - Downstream - Upstream | Sub-Area | Dnstrm River Mile | Upstrm River Mile | |------------------------------------|-------------------|-------------------| | | | | | Downstream from Metro to Thompson | 316 | 433 | | Fargo-Moorhead Metro | 433 | 478 | | Upstream from Metro to Abercrombie | 478 | 525 | | | | | #### 3.3 Period of Analysis The period of analysis for this study is 50 years (per ER 1105-2-100). The base year of the period of analysis is the first year that benefits accrue from any of the alternatives considered. The Minnesota diversion alternatives are expected to be completed in 2019, earlier than other alternatives. All benefits and costs are compounded or discounted to the base year. Existing conditions serve as the basis for determining conditions in future years. When referring to existing conditions, the conditions at the present time are intended. Future conditions can refer to any year or series of years in the future. Future without-project conditions are the conditions that would occur if no federal action were taken. Future with-project conditions refer to conditions that would occur if any number of the alternatives considered were implemented. The analysis years for evaluation of EAD and EEAD are 2019 (base year), 2044, and 2069. Existing hydrologic conditions were identified and it was determined that the flow-frequency curve is likely to shift throughout the period of analysis. The years 2044 and 2069 were chosen to evaluate changes in hydrologic conditions (the HEC-FDA models have analysis years one year prior to those stated above, however this does not change the equivalent values). Costs of alternatives can be accrued as early as 8.5 years prior to the base year. All costs prior to base year are compounded appropriately. #### 3.4 Existing and Future Hydrologic and Hydraulic Conditions #### 3.4.1 Flow-Frequency Curves The Corps Hydraulic Engineering Center (HEC) recommended the use of discharge-frequency in analyzing flood risk in the Fargo-Moorhead study area. This approach yields more accurate representation of uncertainties, particularly for the extreme infrequent events. This approach was utilized in the economic analysis for the Red River of the North (RRN) within the metro area. RRN discharges were determined using the Log Pearson's III analytical approach. Statistics include a mean (M), standard deviation (S), skew (G) and an equivalent record length. These statistics define the flow- frequency relationship for the economic analysis (statistics vary by analysis year), as well as the uncertainty about the flow-frequency curve. The diversion alternatives will not impact the frequency curve. Therefore, the frequency curve statistics are the same for both with- and without-project conditions (though varying by analysis year) #### 3.4.2 Transform-Flow Curves For existing and future without project conditions, a transform-flow relationship was used to convert unregulated flows to regulated flows to account for upstream storage in the floodplain, and at Orwell and Lake Traverse Dams. Table C-3 displays the
transform-flow relationship for existing conditions at the Fargo gage. Any of the diversion alternatives considered primarily impact discharges in the main river channel by diverting high flows around the metro area. For the RRN, the changes in discharges are modeled by adjusting outflows in the transform-flow relationship downward. Transform-flow relationships were analyzed for each analysis year and each diversion alternative. The transform-flow relationships serve as the basis for computing diversion flood risk management benefits in each analysis year. **Table C-3 Transform-Flow Relationship** | Unregulated to Regulated | | | | | | |--------------------------|------------------|------------------|--|--|--| | Exceedance | Inflow | Outflow | | | | | Probability | <u>Discharge</u> | Discharge | | | | | 0.99 | 554 | 440 | | | | | 0.9 | 1,814 | 1,450 | | | | | 0.75 | 3,428 | 2,800 | | | | | 0.5 | 6,655 | 5,600 | | | | | 0.2 | 14,322 | 12,150 | | | | | 0.1 | 20,808 | 17,000 | | | | | 0.05 | 27,960 | 22,000 | | | | | 0.02 | 38,445 | 29,300 | | | | | 0.01 | 47,153 | 34,700 | | | | | 0.005 | 56,524 | 46,200 | | | | | 0.002 | 69,914 | 61,700 | | | | | 0.001 | 80,791 | 74,000 | | | | | 0.0005 | 92,299 | 86,000 | | | | | 0.0001 | 120,572 | 120,572 | | | | #### 3.4.3 Stage-Flow Curves and Water Surface Profiles Two hydraulic models were used for economic analysis (see appendix B for more information). A steady flow model was developed in Phase II and III and used in the economic analysis for the RRN in the metro area. An unsteady flow model was developed in Phase III and IV and used in the economic analysis for tributaries and the RRN outside the metro area. Both models use Phase III hydrology with the "wet" period flows. These flows were developed at the recommendation of the Expert Opinion Elicitation Panel (EOE) discussed in Appendix A of the Main Report. The steady flow model also uses the flows from the future analysis years (2044 and 2069). The 50%, 20%, 10%, 5%, 2%, 1%, .5%, and .2% event flows were run with the steady state model for each analysis year. The 10%, 2%, 1%, and .2% event flows were run with the unsteady state model. Water surface profiles (WSP's) were obtain from the hydraulic models. WSP's show the flood elevation for each flood event at each cross section in the hydraulic model. WSP's are primarily used in this analysis to estimate the stage-damage functions for each reach. The 8 profiles from the steady state model were used for the RRN in the metro area. The 10%, 2%, 1%, and .2% event profiles from the unsteady model were used to interpolate the 50%, 20%, 5%, and .5%, event profiles. These 8 WSP's were used in the economic analysis along tributaries and the RRN outside the metro area. Stage-flow curves (rating curves) are required wherever a flow-frequency curve is used in HEC-FDA. Rating curves were used for each reach index location on the RRN in the metro area. The WSP's were used to develop the rating curves up to the .2% event. For events larger than the .2%, stages were obtained by plotting the stage-discharge curve and extrapolating. Rating curves and hydraulic conditions will likely remain constant throughout the period of analysis, although impacts from sedimentation have not been fully analyzed in a Sedimentation Impact Analysis. Some of the flood risk management measures would alter certain rating curves. Diversion channels can increase or decrease stages in the rating curve through the metro area by surcharging or reducing the water surface where the diversion re-enters the natural channel. This "backwater effect" occurs near the downstream end of the diversion channel and gradually diminishes upstream on the natural channel. The smaller the diversion capacity, the less affect there will be in the rating curves. With-project conditions were evaluated to reflect the changes in such rating curves, where appropriate. A normal distribution was assumed for each rating curve with varying standard deviations for each elevation. All modeling in the Metro area reaches is based on the steady state hydraulic model, which routes flows through river cross sections to approximate water surface elevations. The unsteady model is utilizes storage cells as well as cross sections to simulate elevations. The steady and unsteady models use the same flows; however the unsteady model puts some of the flow in storage cells. The addition of storage cells makes the stages lower in the unsteady model than in the steady state model. For the purposes of economic modeling, there are two key differences between the steady state model and the unsteady model: - 1. Storage cells take flows from cross sections and show lower stages through town. This tends to lower expected annual damage estimates and benefits. - 2. Storage cells allow flows to damage areas that were not damaged in steady model. This tends to increase expected annual damage estimates and benefits. The risks to plan evaluation from using the steady flow model are discussed in section 3.10.4. The unsteady model was used to assess economic benefits and impacts for all reaches upstream and downstream of the metro, and for all tributaries. #### 3.4.4 <u>Elevation-Frequency Curves</u> For reaches on tributaries and on the RRN outside the metro area, elevation frequency curves were used for the economic analysis. Elevation–frequency curves for each reach index location were obtained from WSP's. HEC-FDA automatically computed standard deviations for these curves based on a normal distribution. A large part of Cass County falls within the storage cell areas of the unsteady flow model. The Sheyenne River storage area is located on the north side of the study area and west of Interstate Highway 29. This area is affected by combined RRN and Sheyenne River flows. For purposes of hydraulic analysis, this area has been divided into cells with boundaries consisting of the grid- like road network. Each individual cell is treated like a separate point along a water surface profile with a related frequency-stage relationship that is applied to the structures within the cell. Elevation-frequency curves were used for this area, Between Horace and the Sheyenne River storage areas the Sheyenne River poses the greatest flood threat. A ridge of higher ground runs generally north-south that serves as a natural divide between the Sheyenne River and RRN flood plains. Elevation-frequency curves are used in the economic analysis in this area of Cass County. This area is at reduced risk from flooding up to the median 1% flood profile by the Corps' Horace-to-West Fargo diversion project (Exhibit I displays the areas with flood risk management features and some additional geographic features). The Minnesota diversions have no flood risk benefits on the Sheyenne, Maple and Rush Rivers. However, the North Dakota diversions benefit reaches along these tributaries. #### 3.5 Without-Project Conditions #### 3.5.1 Existing / Emergency Flood Risk Management Measures #### 3.5.1.1 Existing Levees When evaluating future with- and without project conditions, consideration must be given to the existing levee/floodwall projects in place as well as emergency measures performed by the cities during flood events. One Corps levee, in place since the 1960's, reduces flood risk for neighborhoods south of downtown (Downtown South reach from river miles 452.0 – 452.7). The city of Fargo has added to this levee extending its line further south and reducing flood risk for additional neighborhoods (Near South reach from river miles 452.7 – 453.0). Another Corps project, currently under construction, reduces flood risk for the Ridgewood neighborhood on the north side of Fargo. Several other levee segments, some of which were constructed during past flood events, also provide moderate to significant levels of localized flood risk management. These levees can be raised and/or extended with additional earth fill or with sandbags as flood emergency efforts dictate. A geotechnical analysis has been performed for these in-place projects to determine the level of flood risk reduction credit to assign to them. However, they would be susceptible to flanking at their edges when floodwaters reach the local ground elevation. These temporary levees require additional fill and/or sandbags during a flood fight to extend the line of protection. The "weak link" therefore, in the line of protection may not be the levees themselves but rather the segments placed as part of the emergency operations to extend or close a line of protection. No credit for reducing flood risk is given to these emergency segments. For reaches with these types of levees, a zero-damage elevation has been estimated that reflects the local ground elevation rather than a probable failure elevation on the levee. The table below shows the existing levels of flood risk management for sub-reaches within the Fargo North reach prior to emergency actions. **Table C-4 Beginning Damage- Fargo North** | Approximate zero-damage | elevations | in Fargo | North Sub-reaches | |-------------------------|------------|----------|-------------------| |-------------------------|------------|----------|-------------------| | Subreach | | Dnstrm | Upstrm | | Zero-Damage | |---------------|-----------------|--------------|--------------|--------------|------------------| | <u>Number</u> | <u>Subreach</u> | <u>Limit</u> | <u>Limit</u> | <u>Index</u> | Elevation | | 1 | Fargo North End | 438 | 447.3 | 442.7 | 895 | | 2 | Ridgewood | 447.3 | 448.2 | 447.8 | 898.0 (TOL) | | 3 | Near North | 448.2 | 450.9 | 449.5 | 894.5 | | 4 | Downtown North | 450.9 | 451.7 | 451.3 | 892.6 | | 5 | Downtown South | 451.7 | 452.6 | 452.4 | 902.2 (TOL) | | 6 | Near South | 452.6 | 453 | 452.7 | 904.0 (TOL) | | 7 | Lindenwood | 453 | 455.3 | 454.2 | 900.6 | Note: Corps projects (levees/floodwalls) in Subreaches 2 and 5; city project (levee) in Subreach 6; TOL = top of levee A
geotechnical failure analysis was included for the Near South levee (displayed in Exhibit I). #### 3.5.1.2 West Fargo West Fargo is a larger city (2006 population of 20,681) within the study area. The Sheyenne River, a tributary of the Red River of the North, runs through town. A diversion/levee project constructed by the Corps of Engineers in the 1980's provides flood risk management from Sheyenne River flooding. However, flooding from a large RRN event can threaten the town from the east. Exhibit I displays the areas that are at a reduced risk of flooding through West Fargo. West Fargo is divided into two reaches. The downtown reach is at reduced risk from Sheyenne River flooding by the Corps' diversion/levee project which is built to the median .2% flood profile or greater. This area is referenced to the RRN water surface profiles and includes a frequency-discharge relationship. The second reach, which extends from highway I-94 to the city's southern limit, is referenced to Sheyenne River water surface profiles which are expressed only in terms of frequency and elevation. #### 3.5.1.3 Other Local Flood Risk Management Features Other local flood risk management projects, either in place or proposed and included as part of the future without-project condition include: the Horace to West Fargo diversion of the Sheyenne River (Corps-built project); Oakport (levee currently under construction, and property buyouts); and South Acres subdivision (levee). In addition to these structural projects, Fargo, with assistance from FEMA, has been actively acquiring flood prone properties and will continue to do so in the future. Properties currently planned for future buyout have been identified and removed from the structure inventory for damage/benefit evaluation purposes. #### 3.5.1.4 Geographic Features A topographic ridge that generally runs North-South through the study area and separates the east part of Fargo from the west part and the City of West Fargo is of particular interest regarding lateral east-west flood flows from the Red River. This ridge acts as a natural flood barrier and provides a relative level of flood risk management to the west from Red River flooding. It also divides the floodplains of the Red and Sheyenne Rivers. Exhibit I displays the ridge alignment. Beginning damage elevations for structures on the west side of the ridge were adjusted as appropriate to account for the natural flood barrier. #### 3.5.2 <u>Sewer backup flooding</u> A unique characteristic of flooding in the Fargo-Moorhead area is the potential for basement damage from backup of sanitary sewer lines. Homes not directly contacted by flood waters can incur basement damage via sewer lines originating from homes that are directly flooded. City officials contend that this is a major source of concern, and occurrences during past flooding and heavy rainfall/runoff events confirm this assertion. This phenomenon allows areas with a seemingly adequate level of topographic relief to incur indirect basement damage due to direct flooding of lower homes within the same sanitary sewer basin. A sanitary sewer basin is a subarea of the city in which all structures within the basin are connected to the same localized sewer system and whose drainage and flows to the sewage treatment plant are controlled by the same pump station. The zero-damage elevation for a particular basin is assumed to be the ground elevation of the lowest structure (plus 1-2 feet) in the basin. The basement of this lowest structure is assumed to be the entry point for flood waters into the local sewer basin which spread to other connected basements. Beginning damage elevations (HEC-FDA input data), typically set at a structure's ground elevation, are adjusted downward to the lower zero-damage elevation for the sanitary sewer basin. #### 3.5.3 Structure inventory #### 3.5.3.1 Metro Area Structure data for the analysis of economic flood damages was obtained from Cass and Clay Counties and the cities of Fargo and Moorhead. Data was provided for all property parcels and included parcel ID numbers, structure values and structure types. In addition, field data was collected to confirm property types and locations and supplement data obtained from the cities and counties. Structures are categorized into the general categories of residential, apartment, commercial (includes industrial), public and agricultural. Within each general category, structures are classified further and assigned a label referred to in the HEC-FDA data base as an occupancy name (Occ_Name). Each Occ_Name has its own depth-damage function which serves as the means for estimating damage by flood depth for the individual structure. See Table C-5 for structure count by category by area. ² Physical damage to agricultural structures was considered in this analysis, however no loss of agricultural production is considered. Final Fargo-Moorhead Metro Feasibility Report and Environmental Impact Statement July 2011 Table C-5 HEC-FDA Structure Inventory Summary | Damage Reach | Apartment | Commercial | Public | Residential | Total | |-----------------------------|-----------|------------|--------|-------------|-------| | Fargo | 1004 | 4503 | 393 | 21505 | 27405 | | West Fargo | 113 | 842 | 11 | 7300 | 8266 | | Stanley Twp | | 24 | 2 | 513 | 539 | | Horace | | 35 | 6 | 634 | 675 | | Frontier | | 2 | | 80 | 82 | | Prairie Rose | | | | 21 | 21 | | Briarwood | | | | 28 | 28 | | Pleasant Twp | | 15 | | 27 | 42 | | North River | | | | 24 | 24 | | Reiles Acres | | | | 128 | 128 | | Harwood | | 9 | | 243 | 258 | | Harwood Twp | | | | 99 | 99 | | Raymond Twp | | 1 | | 16 | 17 | | Reed Twp | | 15 | | 409 | 424 | | North Dakota subtotal | 1117 | 5345 | 404 | 28805 | 35671 | | Moorhead & Greater Clay Co. | 640 | 950 | 134 | 9148 | 10872 | | Total | 1757 | 6396 | 552 | 40175 | 48880 | #### 3.5.3.2 Upstream and Downstream Areas Field surveys were conducted for nearly all structures upstream and downstream of the Fargo Moorhead Metro. Information collected included structure type, condition, quality, foundation height, photographs, and other information for valuation of structures. Supplementary information was gained from Google maps street view or aerial imagery where needed. The upstream end of the inventory extends to Abercrombie, ND (but does not include it). The downstream end of the inventory extends to the Canadian border; however it is truncated at Thomson, ND at the downstream limit of the hydraulic model for the ND35K alternative. #### 3.5.3.3 Structure elevations Structure elevation data is also required as input for the HEC-FDA model. In the spring of 2008, LiDAR digital elevation data was collected for the entire study area as part of the Red River Basin Mapping Initiative. The cities of Fargo and Moorhead provided shapefiles with building footprints for each structure within the city. Shapefiles with parcel footprints were available for the rest of the study area. Using GIS techniques, elevations were assigned to each building or parcel footprint based on the 2008 LiDAR. For structures with a building footprint, the lowest-adjacent-grade (LAG) was directly approximated. For structures with parcel footprints, either the mean or maximum parcel elevation was used to approximate the LAG. First floor elevations were estimated based on a sample of structures surveyed for the height of the first floor above known ground elevations (foundation height). For West Fargo and nearly all of Cass County, each structure was surveyed (windshield) to estimate a foundation height. Approximately 970 structures in Fargo and Moorhead were surveyed (transit) by a local engineering firm (Houston) to collect first floor elevations. Houston measured the ground and first floor elevations at the front door of each sampled structure. An average difference between the surveyed first floor elevation and the LAG (LiDAR) was calculated for each occupancy type (one story, church, commercial, etc.). The resulting average foundation heights were applied to each structure in Fargo and Moorhead according to its occupancy type. URS Group Inc. submitted a report (attached) of the field work done as part of this study effort. Beginning damage elevations for all non-residential structures and residential structures not on a sewer basin were assumed to be the LAG, unless there was a geographic feature or levee providing flood risk management to the structure. In such cases the beginning damage elevation was set at the top of the feature or levee. For residential structures on sewer basins, beginning damage elevations were assigned as described in section 3.5.2. Due to the size of the study area and number of structures therein, it was not possible to obtain a direct estimate of uncertainty in structure elevations. The 2008 Red River Basin LiDAR has a margin of error of 1 ft (it supports 2 ft contours). Therefore, a standard deviation of ½ ft was used for the uncertainty in first floor elevations (using a normal distribution, the 95% confidence limit is two standard deviations on either side of the median value, which yields the 1 ft margin of error in the LiDAR).³ #### 3.5.3.4 Structure values Residential structure values were obtained from the respective assessors' offices (Fargo, Moorhead, Cass County and Clay County). Field data was collected and depreciated replacement values (DRV) were determined for a sample of structures (approximately 3,200 in the Metro and 90 upstream and downstream) throughout the study area using the Marshall-Swift cost estimating package. ³ Note, section 4.0 of the URS report estimates the difference between surveyed ground elevations and ground elevations provided by USACE. However, due to the fact that the surveyed elevations were taken at the front of each structure, and the estimates by USACE are base on the LAG, the two estimates cannot be directly compared, nor can the surveyed elevations be used to approximate the
uncertainty associated with LiDAR elevations. For the Metro area the DRV's were compared with the sampled structures' assessed values in order to derive a factor for converting the values for all structures to a DRV basis. To convert assessed values to DRV's for Fargo and Cass County residential structures, a factor of 1.28 is applied and for Moorhead and Clay County, a factor of 1.3 is applied. All non-residential structures (commercial, industrial, public) were inventoried for the purpose of identifying damageable properties and for assigning depreciated replacement values. The inventory included field surveys to collect data on structure characteristics as input for the Marshall & Swift value estimation process. Since all structures were surveyed and assigned a value from the M&S estimator, no factor was necessary for application to non-surveyed structures as was done for the residential structures. For the upstream area, structures were classified into like categories (e.g. two-story with basement, good condition, etc.) and assigned values based on a dollar-per-square-foot basis obtained from the sampled structures. For all structures, it is assumed that structure value is a normally distributed random variable with a 5% standard deviation. #### 3.5.3.5 Damage categories Flood damage to buildings includes the standard categories of structure and contents. Each building is labeled with a code, referred to in HEC-FDA as an occupancy name (Occ_Name), that links it to structure and content depth-damage functions specific for that type of property. For commercial and public structures, separate depth-percent damage functions (DDF's) recently developed by IWR are applied to structure and content values to estimate damage by flood depth (Source – Solicitation of Expert Opinion Depth-Damage Function Calculations for the Benefit-Cost Analysis Tool (Draft Report), October 2008). The associated standard deviations are also used to address the uncertainty inherent with these functions. Content values are determined by applying unique content-to-structure value ratios (CSVR's) to the structure values themselves. To supplement the standard DDF's, field interviews were conducted for 33 of the larger and more unique commercial/industrial and public properties. The interviews were used to develop unique DDF's for contents of these properties while their structural damage was estimated using the standard DDF's for structures. An estimation of uncertainty in the depth-damage relationship was obtained for each of the 33 interviewed structures. Damage was either normally or triangularly distributed at each depth. The standard deviation or high and low bounds were included in the DDF input in HEC-FDA. Residential damage is estimated using the generic DDF's for structure and content damage provided in Economic Guidance Memorandum 04-01. Structure and content damages are both expressed as a percentage of structure value. The content damage functions are based on a content-to-structure value ratio of 100%. In addition to mean percent damage values by depth, EGM 04-01 also provides standard deviations which HEC-FDA uses to address uncertainty. Residential structures are divided into seven types (i.e., Occ_Names) which include: one-story with and without basement; two or more stories with and without basement; split level with and without basement; and bi-level, among others. #### 3.5.3.6 Other Damage In addition to structure and content damage, flood victims incur other costs. In an effort to quantify these other costs, a post-flood survey was conducted at Grand Forks and East Grand Forks (GF/EGF) after the flood of April 1997. This survey found that flood victims incur significant costs besides damage to their residential property and its contents. These include expenditures for travel, lodging and meals while evacuated from their homes; flood-related medical costs; vehicle damage; costs related to vandalism, looting and theft; cleanup costs including unpaid labor; and any other costs caused by flooding and not included as typical structural or content damage. Table C-6 summarizes the results of the post-flood survey and categories of other costs incurred by residents from the GF/EGF flood of 1997. **Table C-6 Other Flood Damage** | Other Flood Damage per Residence | | | | | |----------------------------------|-------------------|-------------------|-------------------|--| | | Grand Forks | | | | | | 100-Yr | 100 - 500-Yr | East Grand Forks | | | Category | <u>Floodplain</u> | <u>Floodplain</u> | 500-yr floodplain | | | Vehicle | \$4,227 | \$493 | \$1,531 | | | Travel | 2,442 | 557 | 1,849 | | | Meals | 1,155 | 607 | 391 | | | Cleanup supplies | 1,029 | 665 | 432 | | | Unpaid labor | 2,643 | 1,377 | 1,834 | | | Moving, storage | 144 | 5 | 37 | | | Vandalism, etc | 126 | 7 | 25 | | | Medical | 125 | 78 | 732 | | | Other | <u>645</u> | 41 | <u>789</u> | | | Total | 12,536 | 3,829 | 7,620 | | A regression equation was developed from the GF/EGF survey data relating damage to depth of flooding. The parameters have been updated using the consumer price index for urban consumers. The equation, which represents an average relationship for all residential structures, is as follows: Other Damage = $$(\$1,636 \times Depth) - \$7,254$$ Based on this equation, other damage starts when water depth in the basement reaches 4.5 feet. For residential structures without basements, other damages are assumed to begin at a flood elevation within one foot of the first floor of the structure. It is within this range that evacuation is assumed to commence and related costs start accruing. To apply this equation in the FDA model a depth-percent damage relationship was developed. Percent damage refers to damage expressed as a percent of other value. Each residential structure was assigned an arbitrary other value of \$100,000. The regression equation was evaluated for a range of depths. For each depth, the resulting dollar figures were converted to percentages of \$100,000. This percent-depth damage function was entered into FDA. The depth-percent damage relationship is displayed below. Apartments are assigned the same other damage relationship as residential structures. **Table C-7 Other Depth-Percent Damage** | Depth (feet above | Damage as % of other | |-------------------|----------------------| | basement floor) | value (\$100,000) | | -4 | 0 | | -3 | 0.90% | | -2 | 2.60% | | -1 | 4.20% | | 0 | 5.80% | | 1 | 7.50% | | 2 | 9.10% | | 3 | 10.70% | | 4 | 12.40% | | 5 | 14.00% | | 6 | 15.70% | | 7 | 17.30% | Other damage is assumed to be a normally distributed variable with a standard deviation of 10%. #### 3.6 Existing and Future Economic Conditions As discussed in section 3.4, flood risk and comparison of alternatives was evaluated for three analysis years: 2018, 2043 and 2068. The analysis years were selected based on anticipated changes in hydrologic conditions. At present, the Red River Basin is in a "wet" period, meaning that each level of flow is associated with a relatively high frequency. In future years each level of flow is expected to become less frequent. It was necessary to evaluate economic conditions for each of the analysis years. The city of Fargo will continue to develop to the North and South. City ordinance requires all new development in the floodplain to be flood proofed to an elevation 2 ft above the Federal Emergency Management Agency (FEMA) 1% flood event profile. Future development was analyzed based on the Fargo Growth Plan (2007). The city will grow approximately 266 acres each year; approximately 52% of new development will be residential, while 48% will be commercial. The new structures were placed geographically as described in the Fargo Growth Plan. Based on these assumptions flood risk was calculated for the appropriate number of additional structures in each analysis year. Based on discussions with the City of Fargo and Cass County, a large flood risk management structure would reduce the need for flood-proofing of new development. For the diversion alternatives, new development was on average assumed to be built 2 ft. lower than under without-project conditions (this varied by location). Flood proof cost savings benefits are discussed in section 3.7.6. #### 3.7 Damages and Benefits #### 3.7.1 Damage to Existing and Future Development Most of the flood risk in the study area is comprised of damage to homes, businesses, and other buildings in the floodplain. Damages to existing and future development were calculated from the structure inventory (see section 3.5) using HEC-FDA. Stage-damage relationships for buildings in the study area were developed for with- and without-project conditions (for each reach and each damage category). Stage damage relationships for with-project conditions include future development at a lower elevation than under without-project conditions. In all other respects stage-damage relationships are the same under with- and without-project conditions (except where easements are needed for an alternative). Stage-damage curves for existing conditions (2011) are presented in Exhibit G. EAD, for each alternative (except the ND w/staging) and analysis year was computed using HEC-FDA based on frequency, rating, and damage curves. The benefits for the North Dakota East Alignment 35,000 cfs plan (ND35k), as with the Minnesota plans, were modeled using the Phase III steady model. The North Dakota East Alignment 20,000 cfs with Upstream Staging (ND w/Staging) was developed in Phase IV; however, the stages approximately match those of the ND35k. Therefore, benefits for the ND w/Staging alternative are approximated using the results of the ND35k plan. This is discussed in more detail in section 3.10.5. For Minnesota diversion, feasible non-structural measures were found in areas of Cass County (see Appendix P of the Main Report). These measures are in reaches not benefited by Minnesota diversions, particularly
reaches along the tributaries. For this reason it was not necessary to adjust the structure inventory or stage-damage curves in HEC-FDA for the analysis of Minnesota diversions. EEAD for each alternative was computed using standard present value and annualizing formulas - using the appropriate discount rate and period of analysis. The benefit of each alternative is the difference between without project EEAD and with project EEAD. This difference is the equivalent expected annual benefit EEAB. EAD for existing conditions (2011) and each analysis year without project is presented in Table C-8. For the metro area, EAD increases until the base year (due to development), then decreases (due to changing hydrology). It is assumed that the change in EAD can be interpolated linearly between the analysis years. The linear interpolation serves as the basis for computing EEAD. EEAD for each alternative is presented in Table C-9. Table C-10 shows EEAB for each alternative. EAD in the metro area for existing conditions is estimated at \$177,743,000. Note that this is expected annual damage with existing and proposed projects in place but prior to additional emergency actions. Metro area EEAD is \$183,792,000. A summary of existing conditions expected annual damage by reach and category is presented in exhibit H. Equivalent expected annual damage computations are displayed in Exhibit L. In order to isolate the effects of future development versus hydrologic changes, damages were calculated using existing economic conditions for each analysis year (holding hydrology input constant in each year). Results of this analysis are presented in Exhibit L. Future growth accounts for 14% of EEAD (no damage occurs below the FEMA 1% flood elevation). EAD and EEAD are presented in greater detail (by reach and by category) in Exhibit L. **Table C-8 EAD without Project Conditions - Development – (\$1,000's)** | Year | Metro Area | Upstream | Downstream | |------|------------|----------|------------| | 2011 | \$177,743 | \$693 | \$763 | | 2019 | \$186,442 | \$693 | \$763 | | 2044 | \$173,916 | \$693 | \$763 | | 2069 | \$157,486 | \$693 | \$763 | **Table C-9 EEAD by Alternative – Development (\$1,000's)** | Plan | Metro Area | Upstream | Downstream | |-----------------|------------|----------|------------| | Without Project | \$183,792 | \$693 | \$763 | | ND w/Staging** | \$30,997 | \$183 | \$646 | | ND-E-35k | \$30,997 | \$729 | \$879 | | MN-S-45k | \$21,873 | * | * | | MN-S-40k | \$24,894 | * | * | | MN-S-35k | \$28,957 | \$729 | \$879 | | MN-S-30k | \$35,667 | * | * | | MN-S-25k | \$41,369 | * | * | | MN-S-20k | \$55,092 | * | * | | | | | | ^{*}Not analyzed Table C-10 EEAB by Alternative – Development (\$1,000's) | Plan | Motro Aros | Unctroom | Downstroom | |-----------------|------------|----------|------------| | Pidii | Metro Area | opstream | Downstream | | Without Project | \$0 | \$0 | \$0 | | ND w/Staging** | \$152,795 | \$509 | \$0 | | ND-E-35k*** | \$152,795 | (\$36) | (\$116) | | MN-S-45k | \$161,919 | * | * | | MN-S-40k | \$158,898 | * | * | | MN-S-35k*** | \$154,835 | (\$36) | (\$116) | | MN-S-30k | \$148,125 | * | * | | MN-S-25k | \$142,423 | * | * | | MN-S-20k | \$128,700 | * | * | ^{*}Not analyzed ^{**}The operating plan for this alternative is not firm. The benefits shown downstream will likely not. likely occur with the final operating plan. Some adverse impacts may occur. ^{**}Benefits downstream adjusted. Some adverse impacts may occur ^{***}Benefits are shown as negative. These are opportunity costs of the alternative and have been add to the cost side ## 3.7.2 <u>Emergency costs</u> The cities of Fargo and Moorhead incur significant costs in flood fight efforts. A large part of these costs are for construction of earthen and sandbag levees (labor, equipment, materials, etc.). During large flood events, the cities build as many as 46 miles of emergency dikes and levees through town in an effort to retain flood waters. When flood waters recede, these levees must all be removed. Additional costs are incurred for emergency and other public services (police, medical, public works, National Guard, etc.) related to the flood fight. Businesses, residents, federal agencies, local and state governments, as well as humanitarian organizations such as the Red Cross, Salvation Army, and local churches all contribute to the flood fight, rescue and cleanup efforts. The method used to quantify these costs was based on historical flood data collected through interviews with key agencies. Interviews were conducted with FEMA, the North Dakota National Guard, the ND Department of Human Services, the Red Cross, the Salvation Army, as well as the cities of Fargo and Moorhead. The data collected is based on six major floods: Fargo 1989, Grand Forks 1997, Fargo 1997, Fargo 2001, Fargo 2006 and Fargo 2009. Whenever possible, cost reports were obtained from the agencies involved in each flood event. In the absence of cost reports, estimates were obtained from individuals who were considered experts on the given flood event (e.g. the regional director of the Red Cross). For some costs, such as the number of volunteer hours contributed to flood fighting, data was not readily available. These costs were not included in the final emergency cost estimates. However, based on sensitivity analysis the missing costs do not amount to more than 3% of the emergency cost estimates. The 1997 Grand Forks event was approximately a .5 % chance event. In order to account for the size difference between Fargo and Grand Forks, the emergency cost estimate for this event was increased. Emergency costs were multiplied by a factor equal to the population of Fargo and Moorhead, divided by the population of Grand Forks and East Grand Forks (population factor). The 2001 and 2006 Fargo events were similar events. The cost estimates for these two events were averaged to estimate damages a stage of 37.88. The 1997 and 2009 Fargo events were likewise averaged to obtain an estimate of damage at a stage of 39.61. The Fargo 1989 flood crested at a stage of 35.36. Construction of large scale emergency measures begin at a stage of 35 ft. Table C-11 displays the resulting stage-damage curve for Fargo-Moorhead emergency costs. All costs have been brought to present (2009) dollars. A standard deviation of 10% was used to account for uncertainty in the valuation of emergency costs. Table C-11 Emergency Cost Stage-Damage Function (\$1,000's) | Stage ft. (Gage) | Stage ft. | Damage | St. | |------------------|-----------|-----------|----------| | 31 | 893.74 | \$0 | \$0 | | 35.36 | 898.1 | \$940 | \$94 | | 37.88 | 900.62 | \$2,050 | \$205 | | 39.61 | 902.35 | \$64,000 | \$6,400 | |
42.19 | 904.93 | \$262,740 | \$26,274 | The stage-damage curve for emergency costs was manually entered into HEC-FDA. Expected annual emergency costs were computed for each analysis year. The existing conditions (2011) expected annual damage is \$7,739,000. Emergency costs were analyzed for the Fargo Moorhead Metro only. Historically, flood fights and emergency costs have not been as significant for the impacted areas upstream or downstream, which are mostly rural, as they are for the Metro, which is a large urban area. Grand Forks North Dakota and East Grand Forks Minnesota are in the downstream affected area; however a large flood risk management project is in place in that community. Therefore, emergency costs for rural areas and for Grand Forks/ East Grand Forks are not expected be large enough to alter the results of the NED analysis. EAD, EAB, and EEAD for the Emergency category are displayed in Tables C-15 though C-17. ## 3.7.3 Sewer and Infrastructure Damage The cities of Fargo and Moorhead incur damages to sewer systems, roads and other infrastructure during major flood stages. The cities of Fargo and Moorhead provided records of sewer and road repairs that occurred due to past floods. These figures were indexed to current dollars (2010) and related to the stage associated with the historic flood. The following stage-damage curve was produced based on historical flood damage to sewer and infrastructure. Table C-12 Sewer and Infrastructure Damages (\$1,000's) | Stage ft. (Gage) | Elevation at RM | Damage | St. | |------------------|-----------------|---------|-------------| | | 452.7 | (1,000) | Dev.(1,000) | | 30 | 892.74 | \$0 | \$0 | | 37.13 | 899.87 | \$343 | \$34 | | 39.72 | 902.46 | \$3,691 | \$369 | | 40.82 | 903.56 | \$6.638 | \$664 | This stage damage function was manually entered into HEC-FDA. Expected annual sewer and infrastructure damages were computed for each analysis year. The existing conditions expected annual damage is \$291,000. Sewer and infrastructure damages were analyzed for the Fargo-Moorhead Metro area only. These damages are expected to be relatively small in the downstream and upstream affected areas (which are mostly rural). As mentioned above, Grand Forks and East Grand Forks have a flood risk management project, and sewer and infrastructure damages are not expected to be high for those communities. Therefore, sewer and infrastructure damages outside the metro are expected to be small enough that they will not affect the NED analysis. EAD, EAB, and EEAD for the Sewer & Infrastructure category are displayed in Tables C-15 though C-17. ## 3.7.4 <u>Transportation costs</u> A stage-damage function was produced for transportation damages. See attachment 2-Transportation Analysis- for details of this calculation. Table C-13 displays the resulting stage damage function. The stage damage function was manually entered into HEC-FDA. Expected annual transportation damage for transportation costs was computed for each analysis year. The existing conditions expected annual damage is \$4,029,000. Table C-13 Transportation Stage-Damage Function (\$1,000's) | Stage ft. (Gage) | Stage ft. (elevation at RM 452.7) | Damage
(1,000) | St. Dev.(1,000) | |------------------
-----------------------------------|-------------------|-----------------| | 20.26 | 882.87 | \$0 | | | 28.53 | 891.15 | \$0 | | | 32.52 | 895.14 | \$1,125 | \$113 | | 35.1 | 897.71 | \$1,442 | \$144 | | 37.87 | 900.48 | \$3,934 | \$393 | | 39.61 | 902.21 | \$82,958 | \$8,296 | | 42.19 | 904.77 | \$85,962 | \$8,596 | | 44.02 | 906.59 | \$90,275 | \$9,028 | Transportation costs were only analyzed for the metro area. Transportation costs outside the metro and induced transportation costs due to project construction were not quantified. This is a source of uncertainty in the NED analysis. These costs are not expected to be larger than the costs for without project conditions for the Metro area; however no sensitivity analysis has been conducted to verify this claim. Based on professional judgment, it is unlikely that the inclusion of these costs would alter the results of the NED analysis. EAD, EAB, and EEAD for the Transportation category are displayed in Tables C-15 though C-17. ## 3.7.5 Flood proofing Cost Savings Benefits Currently, new development in the floodplain in Fargo and Cass County requires flood proofing to reduce the threat of flood damage in the future and meet FEMA regulations. Savings of the cost to flood proof new construction is a benefit of a flood risk management project that can reduce the footprint of the floodplain. The area benefited is that area removed from the 100-year floodplain by the project that would have been developed in the future with flood proofing measures implemented. Urban development in the study area has been expanding and will continue to expand over the course of the planning period. Fargo's population has grown from 47,000 in 1960 to over 93,000 in 2006, an average growth rate of over 2 percent per year (straight-line growth). To accommodate this growth, Fargo development has increased in recent years at an average rate of 266 acres per year. The Fargo Planning Department has projected urban growth for the next 50 years. They use this figure of 266 acres for projecting future development demand (Source: Growth Plan 2007 – City of Fargo, North Dakota). Growth is projected to occur within two development "tiers". Tier 1, an area adjacent to the present Fargo city limits, is sized to accommodate 25 years of growth at approximately 266 acres per year. Tier 2 is comprised of areas further away from the existing city and is expected to accommodate growth 25-50 years in the future. For years 25 through 50, at is assumed that development will continue at the rate of 266 acres per year. Each tier has a spatial component on both the north and south sides of town. In both Tier 1 and Tier 2 most future growth will occur within the 100-year flood plain and, without a flood risk management project, require flood proofing. In addition, within the city limits of Fargo itself, some acreage within the 100-year floodplain is also available for future development. Growth is expected at the same rate of 266 acres per year regardless of the need for flood proofing or not. Much of the area available for future growth is within the 100-year floodplain and future development with a diversion project in place would benefit from the saving of flood proofing costs in those areas removed from the floodplain. Flood proofing measures include raising the grade of developable land with fill, waterproofing basement foundations, and building ring dikes around developable parcels. In addition to the direct construction cost is the opportunity cost of reduced revenue in the form of lost lot sales (estimated at up to \$40,000 per acre) as flood proofed land is less intensively developed from a structural standpoint than non-flood proofed land. The type of flood risk reduction provided would vary by land use. Commercial, industrial, and public/institutional land uses would most likely elevate because of the high cost of their facilities and the ability to pay for higher land costs. Cost for this measure ranges from \$55,000 to \$70,000, by either elevating the entire site or acquiring additional properties for fill to elevate their buildings and facilities. For instance, a new Wal-Mart in south Fargo elevated the entire site, building and parking lot. These types of land use would use approximately 42% of the projected developable land area. Residential and park land uses would more likely ring dike because the cost would be lower and these land uses seek lower cost land to make the housing feasible. Additional cost to develop in this manner is estimated at \$35,000 per acre. Costs can range higher, however, for the more expensive residential development projects that, like commercial projects, involve the placement of fill to raise the grade of their lots and adjacent ancillary uses. These land uses are estimated to use approximately 58% of the projected developable land area. The percentage estimates are based on current and projected land use in the Fargo Growth Plan. Exhibit N presents the calculation of the flood proofing cost savings benefit per acre of development on a weighted average basis. This benefit is expected for each of the diversion alternatives since each will reduce the flood plain footprint sufficiently to accommodate future demand for flood-free developable land. Table C-14 Flood proofing Cost Savings Benefit per Acre | | Percent | | | |-----------------------|----------|---------------|-------------| | <u>Type</u> | Land use | Cost per acre | Wtd average | | Comm/ind/public | 42% | \$62,500 | \$26,250 | | Residential | 58% | \$35,000 | \$20,300 | | Wtd average cost / ac | cre | | \$46,550 | Source: Fargo Department of Planning The savings per acre is applied to the average acres per year developed on land converted from floodplain to non-floodplain by a diversion project. Floodplain maps for without and withproject conditions were used to estimate the amount of land formerly in the floodplain that would realize the flood proofing cost savings benefit. At the rate of 266 acres per year, the future demand for developable land over the 50-year planning period is 13,300 acres. Growth is assumed at the same rate for the interim period between 2010 and the base year of 2018. Development in the floodplain within this period would require flood proofing and incur the related costs. This land (266 acres/year x 8 years = 2,128 acres) would not be expected to realize the cost savings benefit. Land within Tier 1 and the Fargo city limits would be projected to be developed before Tier 2 land regardless of its location relative to the floodplain. This is in keeping with the city's planning goal to grow in an orderly and efficient manner. There are approximately 20,000 acres within Tiers 1 and 2 and in Fargo available for future development to the year 2068 so supply exceeds demand for the foreseeable future. Of this land, approximately 14,000 acres is within the present 100-year floodplain. As expected, the larger the diversion project, the larger the area removed from the 100-year floodplain and the larger the expected annual flood proofing cost savings. Exhibit L displays the acres by plan opened up to development free of flood proofing requirements, land outside of the floodplain used to meet growth demand, and residual acreage that may still require flood proofing to meet demand. Annual benefits are also estimated by applying the weighted average flood proofing cost per acre to the average annual acres benefited by plan. Average annual benefits range from \$5.4 million for the MN Short 20k cfs diversion to \$10.4 million for the ND 35k cfs diversion. ## 3.7.6 Flood Insurance Administration Cost Savings Benefits A project that eliminates the threat of flooding from a 100-year flood event in the flood plain also eliminates the requirement for flood insurance for properties in the flood plain. A benefit can be claimed for saving the cost of administering the flood insurance policies as structures are no longer subject to flooding from a 100-year event. Per Economic Memorandum #06-04 dated April 6, 2006, the annual administration cost for flood insurance policies is \$192. Currently there are 5,082 flood insurance policies in effect in the study area (Source: FEMA Region VIII office). This includes the cities of Fargo and Moorhead and the counties of Cass and Clay. Total administration costs associated with these policies amounts to \$975,700. This is the benefit to a flood risk management project for eliminating the 100-year flood plain and the requirement to purchase flood insurance. This benefit applies to each of the diversion alternatives. #### 3.7.7 Non-Structural Benefits Appendix P of the Main report contains the evaluation of non-structural measures. The incremental EEAB for non-structural measures are present in Table C-16 | Table C-15 Non-Structura | l EEAB (| (\$1,000's) |) | |--------------------------|----------|-------------|---| |--------------------------|----------|-------------|---| | Plan | EEAB | | |-----------------|------|-----| | Without Project | | 0 | | ND w/Staging | | 0 | | ND-E-35k | | 0 | | MN-S-45k | | 414 | | MN-S-40k | | 414 | | MN-S-35k | | 414 | | MN-S-30k | | 414 | | MN-S-25k | | 414 | | | | | #### 3.7.8 Recreation Benefits Recreation features were formulated for each diversion alignment in Appendix M of the Main Report. The annual benefits for recreation plans from Appendix M are \$4,806,000 with North Dakota diversions and \$5,004,000 for Minnesota diversions. #### 3.7.9 Damage and Benefit Summary Table C-16 though Table C-20 summarize the EAD, EEAD, EEAB, and other benefits discussed in the previous sections. Table C-16 EAD without Project Conditions – Emergency Etc. (\$1,000's) | | | Metro Ar | ea | | |------|------|----------|-------------|---------| | Year | E | mergency | Sewer&Infra | Traffic | | | 2011 | \$7,739 | \$291 | \$4,029 | | | 2019 | \$7,739 | \$291 | \$4,029 | | | 2044 | \$6,311 | \$237 | \$3,290 | | | 2069 | \$5,239 | \$197 | \$2,728 |
Table C-17 EEAD by Alternative - Emergency Etc. (\$1,000's) | | Metro Area | | | | | |-----------------|------------|-------------|---------|--|--| | Plan | Emergency | Sewer&Infra | Traffic | | | | Without Project | \$7,063 | \$266 | \$3,679 | | | | ND w/Staging | \$648 | \$22 | \$333 | | | | ND-E-35k | \$648 | \$22 | \$333 | | | | MN-S-45k | \$369 | \$16 | \$242 | | | | MN-S-40k | \$489 | \$20 | \$297 | | | | MN-S-35k | \$646 | \$25 | \$372 | | | | MN-S-30k | \$916 | \$34 | \$483 | | | | MN-S-25k | \$1,111 | \$41 | \$579 | | | | MN-S-20k | \$1,607 | \$62 | \$839 | | | | | | | | | | Table C-18 EEAB by Alternative – Emergency Etc. (\$1,000's) | Metro Area | | | | | | |-----------------|-----------|-------------|---------|--|--| | Plan | Emergency | Sewer&Infra | Traffic | | | | Without Project | \$0 | \$0 | \$0 | | | | ND w/Staging | \$6,415 | \$244 | \$3,346 | | | | ND-E-35k | \$6,415 | \$244 | \$3,346 | | | | MN-S-45k | \$6,694 | \$250 | \$3,437 | | | | MN-S-40k | \$6,574 | \$246 | \$3,382 | | | | MN-S-35k | \$6,417 | \$241 | \$3,307 | | | | MN-S-30k | \$6,147 | \$232 | \$3,196 | | | | MN-S-25k | \$5,952 | \$225 | \$3,100 | | | | MN-S-20k | \$5,456 | \$204 | \$2,840 | | | | | | | | | | Table C-19 EEAD Summary (\$1,000's) | \$28,957
\$646
\$25
\$372 | \$916
5 \$34 | \$1,11 ² | \$1,607
\$62 | |------------------------------------|---------------------------|-------------------------------|---------------------------------| | \$25
\$372 | 5 \$34 | \$4 | \$62 | | \$372 | | • | - | | • | 2 \$483 | \$ \$579 | | | \$30,000 | | φοιο | \$839 | | φου,σου | \$37,100 | \$43,100 | \$57,600 | | | | | | | \$729 |) , | * | * | | | | _ | | | \$879 |) , | k : | * | | \$1 608 | 3 \$0 |) \$(| \$0 | | ψ1,000 | φ | φ | , ψο | | #24 COO | 607 400 | ¢40,400 | ¢ E7 000 | | \$31,608 | \$37,100 | \$43,100 | \$57,600 | | | | | | | | \$729
\$879
\$1,608 | \$729
\$879
\$1,608 \$0 | \$729 * \$879 * \$1,608 \$0 \$0 | Table C-20 EEAB Summary (\$1,000's) | Category | NDw/Staging | ND-E-35k | MN-S-45k | MN-S-40k | MN-S-35k | MN-S-30k | MN-S-25k | MN-S-20k | |---|-------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | EEAB Development Metro | \$162,800 | \$162,800 | \$172,300 | \$169,100 | \$164,800 | \$157,700 | \$151,700 | \$137,200 | | EEAB Emergency | \$6,415 | \$6,415 | \$6,694 | \$6,574 | \$6,417 | \$6,147 | \$5,952 | \$5,456 | | EEAB Sewer&Infra | \$244 | \$244 | \$250 | \$246 | \$241 | \$232 | \$225 | \$204 | | EEAB Transportation | \$3,346 | \$3,346 | \$3,437 | \$3,382 | \$3,307 | \$3,196 | \$3,100 | \$2,840 | | Sub-Total Metro EEAB | \$172,805 | \$172,805 | \$182,681 | \$179,302 | \$174,765 | \$167,275 | \$160,977 | \$145,700 | | EEAB Development Upstream | \$509 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | EEAB Development Upstream | \$0 | * | ** | ** | * | ** | ** | ** | | Total FRM EEAB | \$173,314 | \$172,805 | \$182,681 | \$179,302 | \$174,765 | \$167,275 | \$160,977 | \$145,700 | | EEAB Non Structural | \$0 | 0 | \$414 | \$414 | \$414 | \$414 | \$414 | \$430 | | Flood Insurance Admin. Benefit | \$958 | \$958 | \$1,000 | \$1,000 | \$1,000 | \$1,000 | \$1,000 | \$1,000 | | Flood Proof Benefits | \$9,993 | \$9,993 | \$6,240 | \$6,240 | \$6,240 | \$6,240 | \$6,240 | \$6,240 | | Total Alternative Benefits | \$183,756 | \$183,756 | \$190,335 | \$186,956 | \$182,419 | \$174,929 | \$168,631 | \$153,370 | | Recreation Annual Benefit | \$4,806 | \$4,806 | \$5,004 | \$5,004 | \$5,004 | \$5,004 | \$5,004 | \$5,004 | | *Factored in on cost side **Not Analyzed | | | | | | | | | Final Fargo-Moorhead Metro Feasibility Report and Environmental Impact Statement July 2011 #### 3.8 NED Costs NED costs include the implementation costs of alternatives (including costs for mitigation of adverse impacts), opportunity costs of the investment (interest during construction), economic costs of unmitigated adverse impacts, and operation, maintenance, repairs, rehabilitations, and replacements (OMRR&R) of project features. All costs and benefits must be compared on an annual basis, from a consistent point in time. Just as all benefits are compounded or discounted to the base year (2019) and annualized, so are all economic costs. Screening of alternatives took place in both Phase III and Phase IV. Costs from both phases are present in this section. The costs from Phase III were developed in FY 2010, while costs from Phase IV were developed on FY 2011. The FY 2010 discount rate (4-3/8%) is used for Phase III and the FY 2011 discount rate (4-1/8%) is used for Phase IV. Similarly, price levels from 2010 and 2011 are used for Phase III and IV, respectively. #### 3.8.1 Installation and OMRR&R Costs The cost estimates from appendix L for the Phase III and IV alternatives are presented tables C-19 and C-20. Table C-21 Phase III Diversion Cost Estimates (\$1,000's) | Plan | Installation Costs | Annual OMRR&R | |----------|--------------------|---------------| | ND-E-35k | \$1,237,355 | \$3,318 | | MN-S-35k | \$1,066,597 | \$2,375 | | MN-S-30k | \$990,099 | \$2,217 | | MN-S-25k | \$929,562 | \$2,057 | | MN-S-20k | \$856,101 | \$1,883 | Table C-22 Phase IV Diversion Cost Estimates (\$1,000's) | Plan | Installation Costs | Annual OMRR&R | |--------------|--------------------|---------------| | ND w/Staging | \$1,745,033 | \$3,501 | | ND-E-35k | \$1,484,913 | \$3,436 | | MN-S-35k | \$1,205,207 | \$3,508 | Detailed cost estimates were not developed for the MN-S-45k and MN-S-40k plans. In lieu of cost estimates for a Minnesota 40K CFS and Minnesota 45K CFS diversion, it was assumed that marginal costs were constant with respect to diversion capacity (KCFS). The following regression equation was calculated based on cost estimates for the Minnesota 20K CFS through 35K CFS diversion: Annual Charges $(\$1,000) = (KCFS \times 860.01) + 35,900.8$ R-squared = 0.99367 The projected annual charges for the 40K and 45K diversions are presented in Table C-23. Table C-23 Projected Annual Charges (\$1,000's) | Plan | Annual Installation & OMRR&R Costs | |----------|------------------------------------| | MN-S-40k | \$70,301 | | MN-S-45k | \$74,601 | ## 3.8.2 Opportunity Costs of Investment Outlays made during the construction of alternatives are made with no immediate return on investment. Those outlays could have otherwise been invested elsewhere and begin returns on investment immediately. The forgone return on investment is an opportunity cost of the alternative. The returns on investment are forgone at a rate equal to the discount rate (this represents the annual return on investment earned by investing in other water resource projects). Similarly, outlays made after the base year are discounted to reflect the benefit of not forgoing a return on investment. Alternatively, applying discounting and compounding principles is equivalent to taking the present worth (at the base year) of all outlays. In both Phases III and IV, it was estimated that a North Dakota diversion would take 8.5 years to construct and a Minnesota diversion would take 7.5 years. It was assumed that the diversion first costs would be distributed equally through each year of construction. These outlays are compounded annually to the base year. Tables C-20 and C-21 display the present worth of installation costs for each alternative in Phases III and IV. The difference between the present worth and installation costs is interest during construction (IDC). Exhibit K shows the computational steps to determine IDC for Phases III and IV. Table C-24 Phase III Interest during Construction (\$1,000's) | Plan | Installation Costs | IDC | Present Worth | |----------|--------------------|-----------|---------------| | ND-E-35k | \$1,237,355 | \$224,548 | \$1,461,904 | | MN-S-35k | \$1,066,597 | \$219,368 | \$1,285,965 | | MN-S-30k | \$990,099 | \$203,635 | \$1,193,733 | | MN-S-25k | \$929,562 | \$191,184 | \$1,120,745 | | MN-S-20k | \$856,101 | \$176,075 | \$1,032,176 | | Rec ND | \$34,753 | \$760 | \$35,513 | | Rec MN | \$34,242 | \$2,280 | \$36,522 | Table 25 Phase IV Interest during Construction (\$1,000's) | Plan | Installation Costs | IDC | Present Worth | |---------------|--------------------|-----------|---------------| | ND w/Staging | \$1,745,033 | \$296,914 | \$2,041,947 | | ND-E-35k | \$1,484,913 | \$252,655 | \$1,737,568 | | MN-S-35k | \$1,205,207 | \$232,404 | \$1,437,611 | | Rec NDwStagin | \$36,315 | \$791 | \$37,106 | | Rec ND35k | \$38,835 | \$801 | \$39,636 | | Rec MN | \$31,494 | \$2,015 | \$33,509 | ## 3.8.3 <u>Economic Costs for Unmitigated Adverse Impacts</u> Diversion alternatives have a large footprint and greatly affect flood behavior. As a result, a number of economic, social, and environmental impacts occur, some adverse. Costs for mitigation of environmental impacts are included in the installation costs. These mitigation measures are discussed in section 5.5 of the Main Report. Economic and social impacts are mitigated to some extent, where takings are required, or where property is needed for project features (such as the staging area for the ND w/Staging alternative). These mitigation costs are included in the installation costs as well. For the most part, economic and social impacts are not mitigated with the diversion alternatives. Social impacts are discussed in Appendix D and in section 5.2.3 of the Main Report (consideration is also given to Environmental Justice issues in accordance with Executive Order 12898). The costs of unmitigated economic impacts were analyzed and to some extent quantified. The impacts that have been quantified are the induced flood risk impacts. Other economic impacts are discussed in Appendix D and in section 5.2.3 of the Main Report. Induced flood damage was analyzed using HEC-FDA. There are induced damages upstream and downstream for Minnesota and North Dakota diversion. These damages were not fully analyzed in
Phase III. Phase IV has included a preliminary identification of induced damages. Table C-26 Phase IV Induced Damage (\$1,000's) | Plan | Upstream | Downstream | Total | |---------------------------|----------|------------|-------| | ND w/Staging* | - | - | - | | ND-E-35k | \$36 | \$116 | \$153 | | MN-S-35k | \$36 | \$116 | \$153 | | *C | | | | | *Some adverse impacts may | occur. | | | # 3.8.4 NED Cost Summary Table C-27 and Table C-28 display the NED costs discussed in the previous sections. Table C-27 Phase III NED Costs (\$1,000's) | | ND35K | MN45K | MN40K | MN35K | MN-S-30k | MN-S-25k | MN-S-20k | |-----------------------------------|-------------|----------|------------|---------------|-------------|------------------|-------------| | Total Diversion First Cost | \$1,237,355 | | * | * \$1,066,597 | \$990,099 | \$929,562 | \$856,101 | | Present Worth of Investment | \$1,461,904 | | * | * \$1,285,965 | \$1,193,733 | \$1,120,176 | \$1,032,176 | | Annual Diversion Investment Cost | \$72,477 | | * | * \$63,754 | \$59,182 | \$55,535 | \$51,172 | | Annual Diversion O&M Cost | \$3,318 | | * | * \$2,375 | \$2,217 | \$2,057 | \$1,883 | | Induced Damages | ** | * | * * | * * | * ** | * ** | ** | | Annual Diversion Charges | \$75,795 | \$74,601 | \$70,301 | \$66,129 | \$61,399 | \$57,592 | \$53,055 | | Total Recreation First Cost | \$34,753 | \$34,24 | 2 \$34,24 | 2 \$34,242 | \$34,242 | 2 \$34,242 | \$34,242 | | Present Worth of Investment | \$35,513 | \$36,52 | 2 \$36,522 | 2 \$36,522 | \$36,522 | \$36,522 | \$36,522 | | Annual Recreation Investment Cost | \$1,761 | \$1,811 | \$1,811 | \$1,811 | \$1,811 | \$1,811 | \$1,811 | | Annual Recreation O&M Cost | \$47 | \$4 | 7 \$4 | 7 \$47 | \$47 | \$47 | \$47 | | Annual Recreation Charges | \$1,808 | \$1,85 | 3 \$1,85 | 8 \$1,858 | 3 \$1,858 | 3 \$1,858 | \$1,858 | Table C-28 Phase IV NED Costs (\$1,000's) | | ND w/Staging | ND35K | MN35K | |-----------------------------------|--------------|-------------|-------------| | Total Diversion First Cost | \$1,745,033 | \$1,484,913 | \$1,205,207 | | Present Worth of Investment | \$2,041,947 | \$1,737,568 | \$1,437,611 | | | | | | | Annual Diversion Investment Cost | \$97,097 | \$82,623 | \$68,360 | | Annual Diversion O&M Cost | \$3,501 | \$3,436 | \$3,508 | | Induced Damages | - | 153 | 153 | | Annual Diversion Charges | \$100,598 | \$86,212 | \$72,021 | | | | | | | Total Recreation First Cost | \$36,315 | \$38,835 | \$31,494 | | Present Worth of Investment | \$37,106 | \$39,636 | \$33,509 | | | | | | | Annual Recreation Investment Cost | \$1,764 | \$1,885 | \$1,593 | | Annual Recreation O&M Cost | \$130 | \$130 | \$40 | | Annual Recreation Charges | \$1,894 | \$2,015 | \$1,634 | | | | | | #### 3.8.5 NED Results, Net Benefits and Benefit-Cost Ratios Table C-29 and Table C-30 display the comparison of benefits and costs for Phase III and Phase IV alternatives. The MN40K plan was identified in Phase III as the NED plan (the plan that reasonably maximizes net benefits). As discussed in Chapter 3 of the Main Report, the local study sponsors requested that the Corps recommend the ND35K as the Locally Preferred Plan (LPP). Since the ND35K had fewer benefits and more costs than the NED plan, the MN35K was selected for the basis of the federal cost share, making it the Federally Comparable Plan (FCP). At the end of Phase III, the upstream and downstream impacts of the diversion alternatives had yet to be fully defined. Impacts were further defined, and the concept of staging measures was introduced in Phase IV. The analysis in Phase IV is based only on the ND w/Staging, the ND35K, and the MN35K. In Phase IV, the local study sponsor indicated that the preferred plan was the ND w/Staging. The St Paul District maintains that the Phase III identification of the NED plan was still valid in Phase IV, and that the current NED plan is the MN40K. The ND w/Staging is referred to as the LPP. The MN35K remains the FCP. For further discussion of the identification of the NED, LPP and FCP see Chapter 3 of the Main Report. The project performance analysis is discussed in section 3.9 of this appendix. A sensitivity analysis of the economic analysis based on emergency flood-fights is discussed in section 3.10.1 of this appendix. Other risks and uncertainties in the economic analysis are discussed section 3.10 of this appendix. Table C-29 Phase III Net Benefits and Benefit-Cost Ratios (\$1,000's) | | ND-E-35k | MN-S-45k | MN-S-40k | MN-S-35k | MN-S-30k | MN-S-25k | MN-S-20k | |----------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | Total Alternative Benefits | \$183,756 | \$190,335 | \$186,956 | \$182,419 | \$174,929 | \$168,631 | \$153,370 | | Annual Diversion Charges | \$75,795 | \$74,601 | \$70,301 | \$66,129 | \$61,399 | \$57,592 | \$53,055 | | Net Benefit | \$107,961 | \$115,734 | \$116,655 | \$116,290 | \$113,530 | \$111,039 | \$100,315 | | Benefit-Cost Ratio | 2.42 | 2.55 | 2.66 | 2.76 | 2.85 | 2.93 | 2.89 | | Recreation Annual Benefit | \$4,806 | \$5,004 | \$5,004 | \$5,004 | \$5,004 | \$5,004 | \$5,004 | | Annual Recreation Charges | \$1,808 | \$1,858 | \$1,858 | \$1,858 | \$1,858 | \$1,858 | \$1,858 | | Net Benefit | \$2,998 | \$3,146 | \$3,146 | \$3,146 | \$3,146 | \$3,146 | \$3,146 | | Benefit-Cost Ratio | 2.66 | 2.69 | 2.69 | 2.69 | 2.69 | 2.69 | 2.69 | Table C-30 Phase IV Net Benefits and Benefit-Cost Ratios (\$1,000's) | | ND w/Staging N | D35K | MN35K | |----------------------------|----------------|-----------|-----------| | Total Alternative Benefits | \$174,817 | \$173,777 | \$172,454 | | Annual Diversion Charges | \$100,598 | \$86,212 | \$72,021 | | Net Benefit | \$74,219 | \$87,565 | \$100,433 | | Benefit-Cost Ratio | 1.74 | 2.02 | 2.39 | | | | | | | Recreation Annual Benefit | \$5,130 | \$5,130 | \$5,355 | | Annual Recreation Charges | \$1,894 | \$2,015 | \$1,634 | | Net Benefit | \$3,236 | \$3,115 | \$3,721 | | Benefit-Cost Ratio | 2.71 | 2.55 | 3.28 | ## 3.9 Project Performance, Risk and Uncertainty Given the uncertainty associated with the various hydraulic, hydrologic, and economic relationships used in the flood damage analysis, there is likewise some uncertainty regarding a project's ability to provide the mean level of flood damage reduction. The estimated benefits of each alternative are therefore presented as a distribution, rather than deterministic values. Benefit-cost ratios are presented in section 3.8.5 based on mean (also termed expected) benefits. The distributions associated with those benefits are presented in exhibit M. This analysis provides three measures of project performance: - 1 Annual exceedance probabilities - 2 Long Term Risk - 3 Conditional non-exceedance probabilities Before discussing the three measures of project performance it is necessary to define the term "target stage," which is the water surface elevation where significant damages occur. Depending on the reach in question, the elevation where significant damages occur is defined either as: - 1 The elevation where damages amount to 5% of the damage occurring at the 1% flood elevation, or - 2 The top of levee elevation (if the reach has a levee), or - 3 Other elevation relevant to study. The three measures of project performance are discussed below: #### **Annual Exceedance Probabilities** This is the probability in a given year that the water surface elevation will exceed the target stage. This can also be interpreted as the probability that significant damages (defined subjectively) will occur in a given year. #### **Long Term Risk** This is the probability that the water surface elevation will exceed the target stage at least once in a given time period (presented for 10, 30, and 50 years). This can also be interpreted as the probability of incurring significant damages within the given period of time. #### **Conditional Non-Exceedance Probabilities** This is the probability that a given flood event (say the 1% flood) will not exceed the target stage. The need to define flood events (such as the 1%) using a distribution arises from uncertainties in the flow-frequency and stage-flow relationships. The project performance measures for each Phase IV alternative (including the No-Action alternative) are presented in Exhibit M for each reach in the study area. These measures are based on the "wet" hydrology from existing conditions. Since hydrologic flows decrease throughout the period of analysis, the performance measures will overstate risk. Particularly long-term risk will be overstated. The other measures will be accurate for earlier years in the period of analysis. The project performance measures at the Fargo gage (near river mile 453) are presented in Table C-31 using the stages of 892.74 and 903.56 (gage stage of 30 and 40.82) as the target stage. These stages are important in that the gage stage of 30 is widely consider the major damage stage in the metro, and the gage stage of 40.82 is the stage of the flood of record (2009). Below is an interpretation of the project performance analysis from Table C-31. These interpretations are intended only for the gage location, and do not apply to other reaches. For project performance at all other reaches, see Exhibit M. #### **Annual Exceedance Probabilities** The expected annual frequency of the 2009 gage elevation was 2.36%. With any of the three projects in place the expected annual frequency of the 2009 water surface elevation is approximately .2%. #### **Long Term Risk** Under existing conditions, there is a 21.22% chance the 2009 flood water surface elevation would be exceeded in a given 10 year period. With any of the three plans in place there would be approximately a 2% chance of the 2009 water surface elevation being exceeded at least once in a ten year period. Under existing conditions, there is a 69.65% chance the 2009 water surface elevation would be exceeded in a 50 period. With any of the three plans in place there
would be between a 9% and 10% chance of the 2009 water surface elevation being exceeded in a 50 year period. #### **Conditional Non-Exceedance Probabilities** Under existing conditions, given that a 1% event occurs, there is a 14.65% chance that the water surface elevation will not exceed the 2009 stage. With any of the three plans in place, given that a 1% event occurs, there is approximately a 99% chance that the water surface elevation will not exceed the 2009 stage. Under existing conditions, given that a .2% event occurs, there is a .22% chance that the water surface elevation will not exceed the 2009 stage. With any of the three plans in place, given that a .2% event occurs, there is between a 55% and 57% chance that the water surface elevation will not exceed the 2009 stage. **Table C-31 Project Performance at Fargo Gage** Without Project - ND w/Staging - ND35k - MN35k | | Target | Target Stage Annual
Exceedance Probability | | Long-Term Risk (years) | | Conditional Non-Exceedance Probability by Events | | | | | | | |---------------------|--------|---|-------------|------------------------|----------|--|---------|-----------|-----------|-----------|--------|--------| | Plan | | Median | Expected | 10 | 30 | 50 | 10% | <u>4%</u> | <u>2%</u> | <u>1%</u> | 0.40% | 0.20% | | | | | <u>30ft</u> | (major floo | d stage) | | | | | | | | | Existing Conditions | 892.74 | 22.56% | 22.98% | 92.65% | 99.85% | 100.00% | 0.36% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | ND w/Staging | 892.74 | 1.61% | 5.66% | 44.13% | 76.67% | 94.56% | 79.95% | 67.09% | 49.39% | 24.27% | 4.20% | 0.66% | | ND35k | 892.74 | 1.61% | 5.66% | 44.13% | 76.67% | 94.56% | 79.95% | 67.09% | 49.39% | 24.27% | 4.20% | 0.66% | | MN35k | 892.74 | 7.97% | 11.15% | 69.32% | 94.79% | 99.73% | 53.66% | 25.72% | 11.83% | 4.13% | 0.53% | 0.07% | | | | | 4 | 0.82 (2009 s | stage) | | | | | | | | | Existing Conditions | 903.56 | 2.09% | 2.36% | 21.22% | 44.91% | 69.65% | 99.96% | 87.88% | 47.17% | 14.65% | 1.67% | 0.22% | | ND w/Staging | 903.56 | 0.16% | 0.21% | 2.04% | 5.02% | 9.78% | 99.99% | 100.00% | 99.96% | 98.60% | 82.97% | 55.25% | | ND35k | 903.56 | 0.16% | 0.21% | 2.04% | 5.02% | 9.78% | 99.99% | 100.00% | 99.96% | 98.60% | 82.97% | 55.25% | | MN35k | 903.56 | 0.15% | 0.20% | 1.94% | 4.79% | 9.35% | 100.00% | 100.00% | 99.96% | 98.75% | 84.08% | 57.04% | #### 3.10 Risks and Uncertainties A number of assumptions are made in the economic analysis of flood risk management studies. Resource and time constraints, sophistication of models, and technology limitations often limit the extent of analysis possible for such studies. The economic analysis for this study is likewise based on a number of assumptions, some of which are more significant than others. Significance should be determined by the level of uncertainty in the assumptions and how sensitive the results of the analysis are to that uncertainty. The primary economic analyses to identify the NED plan were completed in Phase III of the study. In Phase IV, the study team continued to refine the hydrologic and hydraulic models solely to determine the upstream and downstream impacts of the diversion plans. In coordination with the Corps vertical team, no efforts were made to revisit the determination of the NED plan. The Phase III analyses adequately serve the required purpose of "reasonably maximizing" the NED benefits. The following assumptions are sources of uncertainty for the NED analysis presented in this appendix (in no particular order). # 3.10.1 Emergency Measures Sensitivity The cities of Fargo and Moorhead have had success in fighting high flows on the Red River of the North in every major flood from 1997 to 2011. A number of variables have contributed to the success of the flood fight. These include warning time to prepare emergency measures, accuracy (relative) of crest predictions, adequate resources and volunteer labor, and timing of spring warm-up. Lastly the structural integrity of earthen levees, sandbags, and other flood barriers has been sound enough to avoid significant damages. Emergency measures, however, are not 100% effective, despite the fact that Fargo and Moorhead have always had success in the past. For the purposes of plan formulation and evaluation, it is assumed that the flood fight will always fail in the future. Under this scenario, expected annual damage and project benefits would be higher than if any degree of reliability were credited to the flood fight. As a reality check, a sensitivity analysis was conducted to determine the level of flood fight reliability that would make the NED plan, FCP, and LPP, and ND35k plan not feasible. EEAB for each plan was evaluated with emergency levees in place. There is a general consensus that the cities of Fargo and Moorhead would be unable to flood fight an event larger than the 2009 flood. Therefore, the 2009 flood elevations were used to determine the maximum height of emergency levees for this analysis. Table C-32 presents the results of this analysis. With full credit to emergency measures, all plans are still feasible. Table C-32 Flood Fight Sensitivity EEAB (\$1,000's) | | | | EEAB needed | |--------------|----------------|--------------------|-------------| | Plan | EEAB no Credit | EEAB Full Credit | for BCR >1 | | ND w/Staging | \$174,817 | \$157,432 | \$100,932 | | ND-E-35k | \$173,777 | \$156,392 | \$86,259 | | MN-S-40k* | \$186,956 | \$170,044 | \$70,301 | | 1 41 C 251 | 6470.454 | 0.155 , 100 | 470.004 | | MN-S-35k | \$172,454 | \$155,132 | \$72,021 | Cost are from Phase III - normally would be higher than MN35k costs # 3.10.2 <u>Difference in Frequency Curves</u> This issue is mentioned in section 3.4. The analysis of EAD and EEAD for metro area reaches on the RRN utilizes a Log-Pearson Type III (LPT3) flow-frequency curve. This approach better defines the uncertainty in the flow-frequency curve. The result is a noncentric distribution of flows, which tends to result in higher EAD than if another form of frequency analysis were used. The analysis of EAD for reaches along the tributaries and the RRN outside the metro utilizes an elevation-frequency curve, which results in a centric distribution of elevations. This approach does not define uncertainty about the elevations as well as the LPT3 curve. A comparison of the two approaches for the same reach showed that the theoretic maximum flood elevation for the .2% event was 1-2 ft higher with a LPT3 approach than with an elevation-frequency approach. The practical implication of this is that EAD and EEAD (and therefore EAB, EEAB, and induced damages) will look understated in elevation-frequency reaches when compared to LPT3 reaches. The potential risk is that EEAB on the tributary reaches in the metro will be understated for North Dakota diversion, and that induced risk upstream and downstream of the metro is understated for all diversions. This has the potential to impact the comparison of alternatives. The vertical team is confident that this issue would not significantly affect the identification of an NED plan and a selected plan. ## 3.10.3 Flow-Frequency used for with-project Analysis The analysis of EEAD and project performance for without-project conditions uses LPT3 curves and elevation curves, each with a high degree of uncertainty in flows and elevations. The analysis if with-project conditions EEAD and project performance employs the same degree of uncertainty in flows and elevations. Each diversion alternative has gated control structures at their upstream end, which allows for greater control of flows through the metro (and less uncertainty in flows and elevations). Control structures would reduce the variability in flow-frequency for the metro area; but that variability would be transferred upstream or downstream (excess flows would either be stored or pass down the diversion channel). The LPP has additional storage capacity, which would likely augment these effects. This would not impact the without project EEAD, but would tend to overstate EEAD with-project in the metro and understate EEAD in downstream reaches. The project performance for with-project conditions would likewise overstate risk in the metro area and understate it upstream or downstream. This has the potential to impact the comparison of alternatives. The vertical team is confident that this issue would not significantly affect the identification of an NED plan and a selected plan. ## 3.10.4 Use of Steady Flow Hydraulic Model for Metro Area This issue is mentioned in section 3.4.3. Two hydraulic models were developed in Phases III and IV, a steady state flow model and an unsteady state flow model. The unsteady flow model utilizes river cross sections for in channel flows as well as storage cells for breakout flows. The steady state flow model uses river cross sections but not storage cells. This model uses the same hydrology as the unsteady state flow model. The steady flow model is used for evaluation of EEAD and EEAB in the metro area along the RRN. Since the steady flow model contains all flows within the river cross sections, while the unsteady flow model allows flows into storage cells, the flow-elevations tend to be higher in the steady flow model at each cross section relative to the unsteady model. Using the steady flow model tends to overstate EEAD in river cross section and understate it in storage cells. Overall, the steady flow model likely overstates EEAD and EEAB. This has the potential to impact the comparison of alternatives. The vertical team is confident that this issue would not significantly affect the identification of an NED plan and a selected plan. #### 3.10.5 ND35K EEAB to Estimate LPP EEAB The North Dakota with Staging alternative was developed in Phase IV and selected as the Locally Preferred Plan. Concurrently, all hydraulic modeling was done using an
unsteady state model. The economic analysis for the Metro area was not revisited in Phase IV, since implementing the unsteady flow model would have required significant time and resources, and the NED analysis, completed in Phase III, was unlikely to change substantially. As a result, the revised LPP was developed in order to match the water surface elevations of the ND35K plan. This made the level of benefits provided by each plan comparable and warranted using the ND35K benefits as a proxy for the LPP benefits (as mentioned in section 3.7.1). There are uncertainties in this approach that require consideration. The LPP functions differently than the ND35K plan, in that the LPP provides benefits from the diversion channel as well as staging and storage features. This leads to a different operating plan with potentially less stage uncertainty in the protected area and more stage uncertainty downstream and upstream. It is possible that additional economic modeling would result in different EEAB for the LPP. It is unlikely that this would impact identification of the LPP. # 3.10.6 <u>Use of Project Performance Metrics from Analysis Year 2019</u> All project performance metrics are given from the "wet" period hydrology (the analysis year 2019). As a result long term flood risk tends to be overstated. Annual exceedance and conditional-non exceedance probabilities are accurate for the base year, but tend to over state risk for later years. Consideration was given to averaging the performance metrics of all 3 analysis years, however it was concluded that the averaged metrics would be no easier to interpret than the base year metrics. The metrics displayed in this report are presented with the caveat that they are valid only for the base year, and are overstated for later years. ## 3.10.7 <u>Use of Single Analysis Year for Upstream and Downstream</u> The upstream and downstream flood risk analysis utilized "wet" period hydrology from the base year. A truer analysis would incorporate future year hydrology to account for the non-stationarity of flow-frequency in the RRN. The use of base year hydrology tends to overstate EEAD and induced damage, since the flow-frequency curve tends to shift down over time. It is unlikely that this would have an appreciable effect on the damage estimates. # 4.0 Regional Economic Development Account NOTE: This analysis has not been updated for the Phase IV alternatives. The FY 10 discount rate of 4-3/8% is used for discounting, compounding, and annualization. Dollar figures are presented in FY 10 price levels. #### 4.1 Introduction #### 4.1.1 Project Overview This report discusses effects on the regional economy of the proposed Fargo-Moorhead Flood Diversion Project. It provides the Regional Economic Development (RED) account as outlined in the United States Army Corps of Engineers (USACE) *Economic and Environmental Principles and Guidelines for Water and Related Land Resources Implementation Studies* (a.k.a. Principles and Guidelines or P&G). The positive effects of the project on the region's income are equal to the sum of the National Economic Development (NED) benefits that accrue to the region, plus transfer of income from outside the region. Income transfers to the region as a result of the project include income from implementation outlays, transfers of basic economic activity, and indirect and induced effects. In each case, income transfers refer to new income within the region rather than to increases in total expenditures. Similarly local costs and cost shares within the region are captured in determining the net regional economic impact. Indirect and induced impacts are the effects of the injection of money into the local economy. These effects are not the expenditures themselves, but the additional economic activity stimulated by the expenditures. For example, a direct expenditure may include the salaries paid to construction crews working on the project. An example of indirect expenditures would be the hotel expenses of construction crews staying in the region during construction. An example of an induced expenditure would be the changes in spending patterns by local businesses or individuals whose income is increased as a result of direct expenditures. Indirect and induced impacts are estimated using multipliers obtained from the regional Input-Output model discussed in section 4.2.3. Although a number of flood risk management alternatives are being considered in the NED analysis, the RED analysis undertaken for this report only considers the most economically attractive With-Project alternatives within North Dakota (North Dakota East Diversion 35k cfs) and within Minnesota (Minnesota Short 35k cfs and Minnesota Short 20k cfs). These three alternatives are compared to the project baseline (Without-Project conditions) of continued flooding and flood fighting throughout the Fargo-Moorhead study region. # 4.1.2 GFMEDC Business Survey Following the successful flood fight in Fargo-Moorhead in 2009, the Greater Fargo Moorhead Economic Development Corporation (GFMEDC) completed a flood protection questionnaire with major local businesses to gage local reaction. Businesses were asked how their companies would be affected had the region been devastated with severe flooding. The results of the survey revealed anxiety among local business owners, and demonstrated that companies would leave the region in the event of a failed flood fight. In some cases, the loss of business to the Fargo-Moorhead MSA would be significant to the U.S. economy in that businesses are increasingly moving their operations overseas. The national impact of a hypothetical manufacturing industry leaving the Fargo-Moorhead MSA is explored in Section 4.3.4. ## 4.2 Approach and Assumptions ## 4.2.1 Approach The approach for this study was to assess the regional economic impacts associated with three aspects of the With-Project alternatives being considered: - Construction costs (Section 4.3.1) - Avoided flood damages (including avoided losses in business activity, avoided direct losses in regional product, and losses in indirect/induced regional product) (Section 4.3.2) - Avoided loss in business confidence (without a permanent solution, the Fargo-Moorhead study region experiences reduced economic growth) (Section 4.3.3) Furthermore, the study investigated the regional and national effects of a hypothetical local business relocating internationally if the Fargo/Moorhead Flood Diversion project did not proceed. For more information see Section 4.3.4. The indirect/induced output and employment and tax impacts associated with the Fargo-Moorhead Flood Diversion project were estimated by DataSource as discussed below. All costs and benefits are presented as annual equivalent values. Annual equivalent values are calculated over 50 years unless stated otherwise. #### 4.2.2 Period of Analysis The regional costs and benefits associated with the Fargo/Moorhead Flood Diversion project alternatives occur at different times. The regional economic analysis has been undertaken relative to the base year which is the year construction is finalized. For this reason, construction costs are appreciated (Minnesota alternatives – 6 years, North Dakota - 8 years) by adding interest during construction to the base cost estimate. Likewise, costs associated with loss of business confidence, which is assumed for the Without-Project alternative, will occur with construction costs prior to the base year. Therefore these costs are also appreciated to the base year. ## 4.2.3 Regional Economic Impact Analysis Various approaches have historically been used to assess the effect a change in production or expenditure will have on a region's economy. The most common approach has arguably been the use of input-output (I-O) models. The use of I-O models in economic impact analyses has increased dramatically with the advent of ready-made regional models. Ready-made models reduce both the time and cost of using I-O models for economic input assessment. In the United States, the three most widely used ready-made models are the IMPLAN⁴ model initially produced by the U.S. Department of Agriculture Forest Service, the REMI model produced by Regional Economic Models Inc., and the RIMS II model developed by the U.S. Department of Commerce Bureau of Economic Analysis (BEA). An I-O model uses a matrix representation of a region's economy to predict the effect of changes in one industry on others and by consumers, government, and foreign suppliers on the economy. It is a static, linear model of all purchases and sales between sectors of an economy. While I-O models are useful in providing ball-park estimates of very short-run responses to changes in production/expenditures, their key limitations are linearity, absence of behavioral considerations, absence of markets and prices, and lack of formal constraints (Rose 2006). The limitations of I-O models are also the key advantages of Computable General Equilibrium (CGE) modeling. A CGE model is a non-linear model of individual behavioral response to price signals, subject to labor, capital, and natural resources constraints (Shoven and Whalley 1992 cited in Rose 2006). These advantages come with increased modeling complexity, much greater data needs, and time resources for operation. Therefore, while the use of CGE modeling is increasing, resource and data constraints make its use impractical at the regional level. For this project, RIMS II regional multipliers are used to assess the regional economic impacts associated with the Fargo-Moorhead Flood Diversion Project. BEA's RIMS II multipliers provide a cost-effective way to estimate the economic impacts of changes in a regional economy, but like all economic impact models, RIMS II estimates of impacts are approximate order-of-magnitude estimates. However, empirical research has shown that RIMS II yields multipliers that are not substantially different in magnitude
from those generated by regional I-O models based on relatively expensive surveys. The difference between RIMS II and survey-based multipliers is often only between 5 and 10 percent (BEA 2009). In 2002, the GFMEDC obtained RIMS II multipliers for the local region and then adjusted the multipliers to reflect local conditions. The adjusted multipliers were then independently reviewed by Dr. Larry Leistritz at North Dakota State University, who concluded that if anything, their use would potentially underestimate regional economic impacts. ## 4.2.4 <u>Assumptions</u> #### 4.2.4.1 Economic Assumptions Three types of regional economic multipliers were used to assess RED impacts: an output multiplier, an employment multiplier, and an earnings multiplier. An output multiplier was used to estimate the indirect and induced output or revenues created and supported in businesses in the area. An employment multiplier was used to estimate the number of indirect and induced jobs created and supported in the State. An earnings multiplier 4 ⁴ The current IMPLAN I-O database and model is maintained and sold by MIG Inc. (Minnesota IMPLAN Group) was used to estimate the amount of salaries to be paid to workers in these new indirect and induced jobs. The multipliers show the estimated indirect and induced revenues of other companies in the area for every dollar of direct revenues generated by companies working on the project. An employment multiplier shows the number of indirect and induced jobs created for every direct job at the facility and the amount of salaries paid to these workers for every dollar paid to a direct worker on the project. The indirect and induced multipliers shown in Table C-33 were used in this analysis. Table C-33 Indirect and Induced Multipliers used in the Analysis | | Construction | Operations | Avoided Flood
Damages | Loss of business confidence | | |-----------------------|--------------|------------|--------------------------|-----------------------------|--| | Output multiplier | 0.4009 | 0.3790 | 0.3291 | N/A | | | Employment multiplier | 0.3363 | 0.1975 | 10.44* | 10.44* | | | Earnings multiplier | 0.3157 | 0.3089 | 0.3646 | 0.3646 | | Source: DataSource ## 4.2.4.2 Construction and Operations and Maintenance Costs This section outlines the assumptions used to determine the RED impact associated with construction costs and annual operations and maintenance costs. The three With-Project options assessed are the North Dakota East 35k cfs, Minnesota Short 35k cfs and Minnesota Short 20k cfs channel diversion alternatives (Table C-34). Table C-34 RED Project Costs for ND East 35k cfs, MN Short 35k cfs and MN Short 20k cfs (\$1,000's) | | North Dakota East
35k cfs | Minnesota 35k cfs | Minnesota 20k cfs | |---|------------------------------|-------------------|-------------------| | Length of project, in years | 8 | 6 | 6 | | Total construction costs | \$1,294,707 | \$1,142,545 | \$870,513 | | Scheduled construction costs per year | \$161,838 | \$190,424 | \$145,085 | | Total labor costs | \$517,883 | \$457,018 | \$348,205 | | Construction labor costs per year | \$64,735 | \$76,170 | \$58,034 | | Estimated construction salaries per year (about \$20 an hour) | \$41.6 | \$41.6 | \$41.6 | | Annual Operation & Maintenance Costs | \$3,011 | \$2,861 | \$2,187 | Source: USACE and Impact DataSource estimates ^{*}The number of jobs created in the regional economy from an additional \$1 million of output. It is assumed that total construction costs would be injected into the local economy producing indirect and induced economic output. ## 4.2.4.3 Avoided Flood Damages This section outlines the assumptions used to determine the RED impacts associated with avoided flood damages. Data on the expected annual benefits (avoided flood damages) for the North Dakota East 35k cfs Minnesota Short 35k cfs and Minnesota Short 20k cfs alternatives are shown in Table C-35, Table C-36 RED MN35 and Table C-37 respectively. Table C-35 RED ND35 Expected Annual Benefit (\$1,000's) – North Dakota East Diversion 35k cfs | Damage
Classification | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Other | Total | |--------------------------|-------------|-------------|------------|----------|-------------|---------|----------| | Agricultural | \$203 | \$1 | \$3 | \$17 | \$25 | | \$249 | | Apartment | \$2,243 | \$1,877 | \$230 | \$495 | \$0 | | \$4,845 | | College | \$788 | \$3 | \$0 | \$19 | \$0 | | \$811 | | Commercial | \$16,300 | \$6,733 | \$1,512 | \$384 | \$99 | | \$25,028 | | Public | \$1,324 | \$1,376 | \$19 | \$81 | \$142 | | \$2,942 | | Residential | \$7,994 | \$10,764 | \$3,568 | \$3,102 | \$3,830 | | \$29,258 | | Emergency | | | | | | \$4,223 | \$4,223 | | | | | | | | | | | | | | | | | Total | \$67,355 | Source: USACE February 2010 Table C-36 RED MN35 Expected Annual Benefit (\$1,000's) – Minnesota Short Diversion 35k cfs | Damage
Classification | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Other | Total | |--------------------------|-------------|-------------|------------|----------|-------------|---------|----------| | Agricultural | \$204 | \$1 | \$3 | \$10 | \$8 | | \$225 | | Apartment | \$2,247 | \$1,887 | \$202 | \$497 | \$0 | | \$4,832 | | College | \$792 | \$3 | \$0 | \$20 | \$0 | | \$814 | | Commercial | \$16,326 | \$6,769 | \$1,528 | \$380 | \$66 | | \$25,069 | | Public | \$1,326 | \$1,379 | \$19 | \$80 | \$86 | | \$2,890 | | Residential | \$7,978 | \$10,655 | \$2,483 | \$3,068 | \$1,549 | | \$25,733 | | Emergency | | | | | | \$4,232 | \$4,232 | | | | | | | | | | | | | | | | | Total | \$63,795 | Source: USACE February 2010 Table C-37 RED MN20 Expected Annual Benefit (\$1,000's) – Minnesota Short Diversion 20k cfs | Damage | | | | | | | | |----------------|-------------|-------------|------------|----------|-------------|-----------|----------| | Classification | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | Agricultural | \$170 | \$1 | \$2 | \$9 | \$7 | | \$189 | | Apartment | \$1,897 | \$1,603 | \$169 | \$426 | \$0 | | \$4,095 | | College | \$665 | \$2 | \$0 | \$17 | \$0 | | \$684 | | Commercial | \$13,748 | \$5,737 | \$1,278 | \$323 | \$57 | | \$21,144 | | Public | \$1,134 | \$1,197 | \$16 | \$67 | \$77 | | \$2,490 | | Residential | \$6,779 | \$9,150 | \$2,080 | \$2,614 | \$1,375 | | \$21,997 | | Emergency | | | | | | \$3,792 | \$3,792 | | | | | | | | | | | | | | | | | Total | \$54,390 | Source: USACE February 2010 The data in Table C-35, Table C-36, and Table C-37 are expected annual benefits that were calculated by subtracting residual damages (with flood diversion) from the estimate of annual damages under Without-Project conditions. For more information on Without-Project damages and residual damages, refer to Exhibit A. To assess the full RED impacts associated with these expected annual benefits (NED benefits), the contribution of structural, contents, and other damages to total damages had to be considered. The split between structural, contents, and other damages is also summarized in Exhibit A. Depreciated structural values were used to calculate NED benefits. However, it is appropriate to estimate regional impacts using total building replacement values which reflect the market cost to replace damaged property. For example, it is not practical to replace 75% of a flood damaged structure, but rather replace it completely which will mean the structure will be in better condition than when it was damaged. Therefore depreciated structural values were increased by the assumed depreciation values shown in Table C-38. **Table C-38 Assumed Structural Depreciation Values** | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | |--------------|-------------|-------------|------------|----------|-------------| | Agricultural | 12% | 4% | 9% | N/A | 8% | | Apartment | 9% | 4% | 12% | 11% | 8% | | College | 13% | 4% | N/A | 13% | 9% | | Commercial | 10% | 4% | 12% | 10% | 9% | | Public | 11% | 3% | 6% | 10% | 7% | | Residential | 16% | 15% | 16% | 16% | 16% | Source: URS (2009), Marshall and Swift (2009a, 2009b) Assumptions were also made for the proportion of affected properties with flood insurance and/or access to FEMA Public Assistance in the event of a declared disaster (Table C-39). Table C-39 Assumed Flood Insurance and/or Access to Public Assistance | Damage
Classification | Proportion | Notes | |--------------------------|------------|--| | Agricultural | 5% | Estimated by the authors | | Apartment | 20% | Based on FEMA flood insurance policies for the study region | | College | 50% | Assumed 50% publicly owned with access to Public Assistance | | Commercial | 10% | Estimated by consultants | | Public | 100% | Access to Public Assistance | | Residential | 20% | Based on FEMA flood insurance policies for the study region (Ashford 2009) | Where properties have access to flood insurance and/or Public Assistance, 20 percent of costs were assumed to be provided locally, with the remainder funded from outside the region. Using these assumptions and the damages shown in Exhibit A, the weighted average of 85 percent of damages are estimated to be paid for from within the Fargo-Moorhead region. While flood damages result in a direct loss of gross domestic product for the region, some industries, for example the construction industry, would benefit. In the aftermath of a flood event, contractors would be required to rebuild homes, as would companies replacing damaged building contents and providers of temporary accommodation (although some businesses would be affected by flood damages themselves and be unable to meet demand). The following assumptions were made to reflect the short-term effect a flood would have in stimulating the local economy, and are based on considerations
of the ability of the local economy to meet demand – both under normal circumstances and after a flood. # Structural Damages - One-third of building contractors are from within the local region - Indirect/induced effects are captured for all structural damages (both local and other contractors) # Contents Damages - 75 percent of damaged contents are replaced locally - Indirect/induced effects are captured for 75 percent of contents damages # Other Damages • 100 percent of other damages are incurred locally #### 4.2.4.4 Avoided Loss of Business Income An assessment was made of the avoided loss of business income for non-residential structures associated with reduced flooding. HEC-FDA Structure Detail Out files for Without-Project conditions were combined with additional data collected during a structure inventory performed in the Fargo-Moorhead area in 2009.⁵ The structure inventory data provided additional details about each nonresidential structure including the type of business as assigned by a Marshall and Swift occupancy code, and total square footage. The Marshall and Swift Occupancy Codes are provided as Exhibit B. The HEC-FDA output files provided data on the depth of flooding in each structure for eight flood frequencies (2-, 5-, 10-, 20-, 50-, 100-, 200-, and 500-year flood events). Existing levees were accounted for. The depth of flooding for each flood event was used to determine the days of business interruption using a depth-damage function (DDF) provided by FEMA. The DDF relates depth of flooding to structural damage and subsequently, business interruption or days of "loss of function." The DDF used is shown in Table C-40. Table C-40 Depth-Damage Function: Depth of Flooding versus Business Interruption | Depth of Flooding | Business | |-----------------------|--------------| | Relative to Structure | Interruption | | FFE* (feet) | (days) | | -2 | 0 | | -1 | 0 | | 0 | 0 | | 1 | 45 | | 2 | 90 | | 3 | 135 | | 4 | 180 | | 5 | 225 | | 6 | 270 | | 7 | 315 | | 8 | 360 | | 9 | 405 | | 10+ | 450 | Source: FEMA BCA Tool (v4.5.5)⁶ *FFE is the 1^{st} finished floor elevation. All flood depths are relative to the elevation of the FFE. Based on assigned Marshall and Swift occupancy codes, each non-residential structure was assigned one of five classifications for average annual business income, which in turn were assigned a dollar per square foot amount. The rating for each Marshall and Swift occupancy code is provided in Exhibit B. Financial metrics, including income, costs, profit, and rent, are often expressed per square foot, to provide a comparable metric that is not affected by a building's footprint. Furthermore, companies such as BizMiner produce a "retail sales per square foot" report for almost 150,000 commercial businesses. In assessing loss of business income for the Fargo-Moorhead region, data on sales per square foot was obtained for select ⁵ Complete details of the structure inventory are described in the URS report, "Final Project Report: Fargo-Moorhead Nonresidential and Residential Structure Inventory and Nonresidential Surveys", previously provided to the St. Paul District. ⁶ The FEMA BCA Tool Kit, Version 4.5.5 for the Hazard Mitigation Assistance program can be obtained from http://www.bchelpline.com/ businesses in North Dakota from the 2002 U.S Economic Census.⁷ Inflated to 2008 dollars, sales ranged from \$550 to \$250 per square foot. The assumed annual business income per square foot that was developed based on census data and other publicly available sales data is shown in Table C-41 for each income category. Table C-41 Assumed Annual Business Income by Income Category | | | Annual Income | |----------|------------|----------------------| | Category | Definition | (\$/sf) | | N | Negligible | \$0.00 | | VL | Very Low | \$50.00 | | L | Low | \$150.00 | | M | Moderate | \$400.00 | | Н | High | \$650.00 | Source: U.S. Census 2002 The average daily income was multiplied by the days of business interruption for each flood event to calculate the loss of business income. The resulting frequency damage curve was then integrated to calculate the annual loss of business income for all flood frequencies (Table C-42) Table C-42 Estimated Annual Loss of Business Income by Building Classification (\$1,000's) | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Total | |--------------|-------------|-------------|------------|----------|-------------|----------| | Agricultural | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Apartment | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | College | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Commercial | \$52,893 | \$7,439 | \$3,026 | \$516 | \$334 | \$64,207 | | Public | \$1,576 | \$0 | \$9 | \$0 | \$16 | \$1,602 | | Residential | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | | | | | | Total | \$54,468 | \$7,439 | \$3,036 | \$516 | \$350 | \$65,810 | The total estimated annual loss of business income is equal to \$65.8 million. In Section 4.3, the indirect output, employment, and state/local tax implications for this loss of income are calculated. The loss of business income after mitigation is assumed to be negligible with all three With-Project alternatives. Therefore, the estimated annual loss of business income shown in Table C-42 is also the expected annual benefit for all three With-Project alternatives. #### 4.2.4.5 Loss of Business Confidence This section outlines the assumptions used to determine the RED impact for a loss of business confidence resulting from frequent flooding in the Fargo-Moorhead MSA. The completion of a ⁷ U.S. Census, Sector 44: Retail Trade: Subject Series - Misc Subjects: Floor Space by Selected Kind of Business for the United States and States: 2002. flood diversion project in the Fargo-Moorhead MSA would provide a level of certainty for businesses and encourage general economic growth in the region. By looking at the difference between projected growth with and without the flood diversion project, the loss of business confidence in the region can be determined. The loss of business confidence is calculated by analyzing the difference in the fiscal impacts associated with the gross domestic product for the Fargo MSA under two scenarios: - Without flood diversion project - With flood diversion project A conservative and a moderate growth rate in regional output for the regional economy is assumed under each of these scenarios. The growth rates do not reflect actual flooding, but rather the perceived risk of flooding under the Without- and With-Project scenarios. Although the NED analysis assumes that the same level of development would occur with or without a project, in reality some additional demand for new commercial structures would occur. The RED analysis is sensitive to changes in business activity; however it is difficult to predict how changes in business activity will affect demand for new buildings. While additional business activity would occur if a flood risk management project were completed, that activity may or may not occur in the floodplain, and may or may not significantly impact development. Therefore, it is a critical assumption for the RED analysis that the level of economic activity would be affected by a project; however it is not an important factor in the analysis of flood damage reduction for the NED account. #### Without-Project Alternative If no flood diversion project is completed in the region, businesses may leave the Fargo-Moorhead area, be reluctant to expand, or refuse to locate in the area due to concerns over potential flood damages. Additionally, individuals will be reluctant to remain or move to the Fargo-Moorhead area, further dampening economic growth in the region. The analysis projects two levels of growth for the Without-Project alternative (Table C-43). • Conservative Case: 1.29 percent MSA GDP growth For the conservative case, the growth rate for the Without-Project alternative is assumed is equal to the first quartile annual average growth rate from 2001–2008 for all MSAs in the United States. • Moderate Case: 2.18 percent MSA GDP growth For the moderate case, the growth rate for the Without-Project alternative is assumed is equal to the median annual average growth rate from 2001–2008 for all MSAs in the United States. #### With-Project Alternative If the flood diversion project is completed in the region, businesses would be more confident and more likely to remain and expand in the area. The recent economic growth in the region may be spurred on further as other firms choose to locate in the Fargo-Moorhead area. • Conservative Case: 3.09 percent MSA GDP growth For the conservative case, the growth rate for the With-Project alternative is assumed is equal to the third quartile annual average growth rate from 2001–2008 for all MSAs in the United States. #### • Moderate Case: 4.11 percent MSA GDP growth For the moderate case, when the growth rate for the With-Project alternative is assumed is equal to the annual average growth rate from 2001–2008 for the Fargo MSA. This growth rate is in the 89th percentile for all MSAs during this period. Recently, the Fargo MSA has seen even greater growth. The annual average growth rate for the Fargo MSA from 2006–2008 is 5.1 percent. In the absence of other factors, the Fargo MSA would not be expected to maintain such a high growth rate going forward. **Table C-43 Fargo MSA Assumed Real Growth Rates** | | Without-P | Without-Project | | oject | |--------------------|--------------|-----------------|--------------|----------| | | Conservative | Moderate | Conservative | Moderate | | | Case 1 | Case 2 | Case 3 | Case 4 | | Annual Growth Rate | 1.29% | 2.18% | 3.09% | 4.11% | #### 4.3 RED Impacts #### 4.3.1 Construction and Operations and Maintenance #### 4.3.1.1 Economic Output/Increase in Gross Regional Product during Construction The project would provide the following direct and indirect and induced economic output/increases in gross
regional product during construction (Table C-44). Table C-44 Economic Output/Increase in Gross Regional Product during Construction (\$1,000's) | | | | | | | • | | | | |----------|-------------|---------------|-------------|-------------------------------------|--------------|-------------|-----------|--------------|-------------| | | North | Dakota East 3 | 35k cfs | Minnesota 35k cfs Minnesota 20k cfs | | | cfs | | | | | Direct | Indirect and | Total | Direct | Indirect and | Total | Direct | Indirect and | Total | | | Const. | Induced | Economic | Const. | Induced | Economic | Const. | Induced | Economic | | | Output | | | | | | | | | | | | Year 1 | \$161,838 | \$64,881 | \$226,719 | \$190,424 | \$76,341 | \$266,765 | \$145,086 | \$58,165 | \$203,250 | | Year 2 | \$161,838 | \$64,881 | \$226,719 | \$190,424 | \$76,341 | \$266,765 | \$145,086 | \$58,165 | \$203,250 | | Year 3 | \$161,838 | \$64,881 | \$226,719 | \$190,424 | \$76,341 | \$266,765 | \$145,086 | \$58,165 | \$203,250 | | Year 4 | \$161,838 | \$64,881 | \$226,719 | \$190,424 | \$76,341 | \$266,765 | \$145,086 | \$58,165 | \$203,250 | | Year 5 | \$161,838 | \$64,881 | \$226,719 | \$190,424 | \$76,341 | \$266,765 | \$145,086 | \$58,165 | \$203,250 | | Year 6 | \$161,838 | \$64,881 | \$226,719 | \$190,424 | \$76,341 | \$266,765 | \$145,086 | \$58,165 | \$203,250 | | Year 7 | \$161,838 | \$64,881 | \$226,719 | | | | | | | | Year 8 | \$161,838 | \$64,881 | \$226,719 | | | | | | | | Total | \$1,294,707 | \$519,048 | \$1,813,755 | \$1,142,545 | \$458,046 | \$1,600,591 | \$870,513 | \$348,989 | \$1,219,502 | | An. Eqv. | \$64,188 | \$25,733 | \$89,921 | \$56,644 | \$22,709 | \$79,353 | \$43,158 | \$17,302 | \$60,459 | Source: DataSource The direct cost impact to the Fargo-Moorhead region is the estimated 20 percent of construction costs that would be met locally. This is Fargo-Moorhead's anticipated contribution to the non-Federal share of project costs (Federal/Non-Federal cost share rate of 65/35). However, the regional benefit associated with construction is the indirect and induced economic output that would be produced for an assumed 100 percent of the construction cost. The net RED benefits associated with construction are shown in Table C-45. ^{*} Annual equivalent values were calculated using a discount rate of 0.04375 over 50 years. Table C-45 Regional Benefits and Costs during Construction (\$1,000's) | | North | Dakota East | 35k cfs | Mi | Minnesota 35k cfs Minnesota 20k cfs | | | cfs | | |--------|-----------|--------------|-----------|-----------|-------------------------------------|-----------|-----------|--------------|-----------| | | Direct | Indirect and | Total | Direct | Indirect and | Total | Direct | Indirect and | Total | | | Regional | Induced | Economic | Regional | Induced | Economic | Regional | Induced | Economic | | | Cost | Benefit | Benefit | Cost | Benefit | Benefit | Cost | Benefit | Benefit | | | | | | | | | | | | | Year 1 | \$32,368 | \$64,881 | \$32,513 | \$38,085 | \$76,341 | \$38,256 | \$29,017 | \$58,165 | \$29,148 | | Year 2 | \$32,368 | \$64,881 | \$32,513 | \$38,085 | \$76,341 | \$38,256 | \$29,017 | \$58,165 | \$29,148 | | Year 3 | \$32,368 | \$64,881 | \$32,513 | \$38,085 | \$76,341 | \$38,256 | \$29,017 | \$58,165 | \$29,148 | | Year 4 | \$32,368 | \$64,881 | \$32,513 | \$38,085 | \$76,341 | \$38,256 | \$29,017 | \$58,165 | \$29,148 | | Year 5 | \$32,368 | \$64,881 | \$32,513 | \$38,085 | \$76,341 | \$38,256 | \$29,017 | \$58,165 | \$29,148 | | Year 6 | \$32,368 | \$64,881 | \$32,513 | \$38,085 | \$76,341 | \$38,256 | \$29,017 | \$58,165 | \$29,148 | | Year 7 | \$32,368 | \$64,881 | \$32,513 | | | | | | | | Year 8 | \$32,368 | \$64,881 | \$32,513 | | | | | | | | Total | \$258,941 | \$519,048 | \$260,107 | \$228,509 | \$458,046 | \$229,537 | \$174,103 | \$348,989 | \$174,886 | | AnEqv* | \$12,838 | \$25,733 | \$12,895 | \$11,329 | \$22,709 | \$11,380 | \$8,632 | \$17,302 | \$8,670 | Given the assumed labor costs and that the annual average salary for workers is \$41,600, the project would result in 1,556, 1,831 and 1,395 jobs annually for the North Dakota East 35k cfs Minnesota Short 35k cfs and Minnesota Short 20k cfs alternatives, respectively. Indirect and induced employment would add an additional 523, 613 and 469 jobs for the North Dakota East 35k cfs Minnesota Short 35k cfs and Minnesota Short 20k cfs alternatives, respectively. During construction, the project would generate the tax revenues shown in Table C-46 for the States and local taxing districts. The assumptions used to develop these estimates are provided in Exhibit C. Table C-46 Annual Equivalent State and Local Tax Revenues during Construction (\$1000) | | North Dakota East 35k cfs | Minnesota Short 35k cfs | Minnesota Short 20k
cfs | |--------------------------------------|---------------------------|-------------------------|----------------------------| | States of North Dakota and Minnesota | \$3,420 | \$3,018 | \$2,300 | | Local taxing districts | \$695 | \$640 | \$488 | | Total | \$4,115 | \$3,659 | \$2,788 | Source: DataSource 4.3.1.2 Economic Output/Increase in Gross Regional Product from Operations and Maintenance The project would provide the following direct, indirect and induced economic output/increase in gross regional product associated with operations and maintenance: ^{*} Annual equivalent values were calculated using a discount rate of 0.04375 over 50 years. ^{*} Annual equivalent values were calculated using a discount rate of 0.04375 over 50 years. Table C-47 Annual Economic Output for Operations and Maintenance (\$1,000's) | | Direct
Operations
Output | Indirect and
Induced
Output | Total
Output | |---------------------------|--------------------------------|-----------------------------------|-----------------| | North Dakota East 35k cfs | \$3,011 | \$1,141 | \$4,152 | | Minnesota Short 35k cfs | \$2,861 | \$1,084 | \$3,945 | | Minnesota Short 20k cfs | \$2,187 | \$829 | \$3,016 | The direct cost impact to the Fargo-Moorhead region is the 100 percent of operations and maintenance costs that would be met locally. However, the regional benefit associated with operations and maintenance is the indirect and induced economic output that would be produced. The net RED benefit/cost associated with operations and maintenance is shown in Table C-48. Table C-48 Regional Benefits and Costs during Operations and Maintenance (\$1,000's) | | Direct | Indirect and | | |---------------------------|------------|--------------|-------------| | | Operations | Induced | Total | | | Output | Output | Output | | | (Cost) | (Benefit) | Net Benefit | | North Dakota East 35k cfs | \$3,011 | \$1,141 | (\$1,870) | | Minnesota Short 35k cfs | \$2,861 | \$1,084 | (\$1,777) | | Minnesota Short 20k cfs | \$2,187 | \$829 | (\$1,358) | Source: DataSource Assuming that 30 percent of these costs are for salaries and the annual average salary for workers is \$41,600, the project would result in 22, 21 and 16 direct jobs for the North Dakota East 35k, Minnesota Short 35k cfs and Minnesota Short 20k cfs alternatives, respectively. Indirect and induced employment will add an additional 4.4, 4.1, and 3.2 jobs for the North Dakota East 35k, Minnesota Short 35k cfs and Minnesota Short 20k cfs alternatives, respectively. Operations and maintenance would generate the following total revenues for the States and local taxing districts (Table C-49). The assumptions used to develop these estimates for tax revenues are provided in Exhibit D. Table C-49 Annual State and Local Tax Revenues due to Operations and Maintenance (\$1,000's) | | North Dakota East 35k cfs | Minnesota Short 35k cfs | Minnesota Short 20k cfs | |--------------------------------------|---------------------------|-------------------------|-------------------------| | States of North Dakota and Minnesota | \$74 | \$71 | \$54 | | Local taxing districts | \$16 | \$15 | \$11 | | Total | \$90 | \$86 | \$65 | #### 4.3.2 Avoided Flood Damages The avoided flood damages presented in this section are the regional impacts associated with NED impacts and loss of business income. The assumptions behind these damages are outlined in Sections 4.2.4.3 and 4.2.4.4, respectively. #### 4.3.2.1 Regional Impacts Associated with NED Impacts As described in Section 4.2.4.3 and shown in Exhibit A, the total estimated annual NED impacts are \$77.0 million for Without Project conditions, and \$9.7 million, \$13.3 and \$22.7 million for the North Dakota East 35k cfs, Minnesota Short 35k cfs and Minnesota Short 20k cfs alternatives, respectively. These total NED damages were adjusted to increase depreciated structural damages to full replacement values and to reflect local expenditures only. Local expenditures were estimated at 85% of total annual flood damages. The resulting damages are shown in Table C-50. Table C-50 Annual Flood Damages (\$1,000's) | | | With-Project | | | | | |---------------------|-------------------------------|------------------------------|----------------------------|----------------------------|--|--| | | Without-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | | | Structural Damages* | \$28,662 | \$3,723 | \$5,389 | \$8,874 | | | | Content Damages | \$29,827 | \$3,868 | \$5,024 | \$8,772 | | | | Other Damages | \$3,188 | \$417 | \$629 | \$1,020 | | | | Total | \$61,676 | \$8,007 | \$11,042 | \$18,666 | | | ^{*}Due to depreciation, structural damages were increased to reflect the full cost for building replacement. The annual flood damages would spur construction and indirect effects associated with repairing and replacing damaged structures and contents (Table C-51). The effect of reconstruction would be an increase in economic output. The construction industry would directly benefit from the need to increase damaged building infrastructure. Only 33 percent of construction is assumed to be undertaken by local
firms. Table C-51 Increase in Output in the Fargo-Moorhead Region Due to Reconstruction (\$1,000's) | | | | With-Project | | |--|-------------------------------|------------------------------|----------------------------|----------------------------| | | Without-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | Direct Output from Repair of Flood Damage | | | | | | Structural | \$11,240 | \$1,460 | \$2,113 | \$3,480 | | (33% of structural flood damages) | Ψ11,210 | Ψ1,100 | Ψ2,113 | φ3,100 | | Indirect and Induced Output from Repair of Flo | ood Damage | | | | | Structural | \$11,097 | \$1,441 | \$2,087 | \$3,436 | | (100% of indirect output calculated from ar | nnual structural flood d | amages) | | | | Contents | \$8,661 | \$1,123 | \$1,459 | \$2,547 | | (75% of indirect output calculated from ann | nual contents flood dam | nages) | | | | Other Damage | \$1,234 | \$161 | \$244 | \$395 | | (100% of indirect output calculated from ar | nnual other flood dama | ges) | | | | Total Indirect and Induced Output | \$20,993 | \$2,726 | \$3,789 | \$6,378 | | Total increase in Output in the region | \$32,233 | \$4,186 | \$5,902 | \$9,858 | The output increase can be translated into an increase in employment and earnings as shown in Table C-52. Table C-52 Increase in Employment and Earnings in the Fargo-Moorhead Region Due to Reconstruction (\$1,000's) | | | With-Project | | | | |----------------------------------|-------------------------------|------------------------------|----------------------------|----------------------------|--| | | Without-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | | Increase in output in region | \$32,233 | \$4,186 | \$5,902 | \$9,858 | | | Increase in employment in region | 337 | 44 | 62 | 103 | | | Increase in earnings in region | \$11,752 | \$1,526 | \$2,152 | \$3,594 | | Source: DataSource The implication of this loss of business income on State and local taxes was assessed. The results, which incorporate sales tax, personal income tax, corporate income tax, and other miscellaneous tax revenue, are shown in Table C-53. The assumptions used to develop these estimates for tax revenues are provided in Exhibit E. Table C-53 Total Increase in State and Local Tax Revenue in the Fargo-Moorhead Region due to Reconstruction (\$1,000's) | | With-Project | | | | | |--|-------------------------------|------------------------------|----------------------------|----------------------------|--| | | Without-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | | Increase in States Tax Revenue | \$903 | \$94 | \$132 | \$221 | | | Increase in Local Tax Revenue | \$219 | \$28 | \$40 | \$67 | | | Total Increase in States and Local Tax Revenue | \$1,122 | \$122 | \$172 | \$288 | | #### 4.3.2.2 Regional Impacts Associated with Loss of Business Income As described in Section 4.2.4.4, the annual loss of business income due to flooding under Without-Project conditions is estimated to be \$69.6 million (Table C-54). The USACE estimates that both diversion alternatives would have negligible residual risk of loss of business income. This loss of business income is a direct reduction in output for the region. Because business disruptions caused by a flood ripple through the economy, an output multiplier was applied to determine the total loss in output. Table C-54 Reduction in Output in the Fargo-Moorhead Region due to Loss of Business Income (\$1,000's) | | _ | With-Project | | | | |---|-------------------------------|------------------------------|----------------------------|----------------------------|--| | | Without-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | | Direct Loss of Business Income | \$65,810 | \$0 | \$0 | \$0 | | | Indirect Loss of Business Income | \$21,658 | \$0 | \$0 | \$0 | | | Total reduction in output in the region | \$87,468 | \$0 | \$0 | \$0 | | Source: DataSource The total reduction in output in the Fargo-Moorhead region is estimated to be \$87.5 million annually. This total reduction in output can be translated into an annual reduction in 913 jobs. The implication of this loss of business income on State and local taxes was assessed. The results, which incorporate sales tax, personal income tax, corporate income tax, and other miscellaneous tax revenue, are shown in Table C-55. The assumptions used to develop these estimates for tax revenues are provided in Exhibit E. Table C-55 Total Reduction in Tax Revenue in the Fargo-Moorhead Region due to Loss of Business Income (\$1,000's) | | | With- Project | | | | |---|-------------------------------|------------------------------|----------------------------|----------------------------|--| | | Without-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | | Reduction in States Tax Revenue | \$2,449 | \$0 | \$0 | \$0 | | | Reduction in Local Tax Revenue | \$595 | \$0 | \$0 | \$0 | | | Total Reduction in States and Local Tax Revenue | \$3,044 | \$0 | \$0 | \$0 | | #### 4.3.2.3 Summary of Avoided Losses The benefit of having a diversion in place is the change in net business losses (losses avoided) (Table C-56). Net business losses are the difference between the following benefits and costs of flooding: - Costs - Local expenditures to repair damages caused by the flood - Loss of business income - Reduction in State and local tax revenue due to the loss of business income #### Benefits - Increase in output due to increased damage caused by the flood - Additional State and local tax revenue due to additional output resulting from rebuilding efforts Table C-56 Avoided Losses in the Fargo-Moorhead Region due to the Flood Diversion Project (\$1,000's) | | _ | With-Project | | | | |---|-----------------------------|------------------------------|----------------------------|----------------------------|--| | Wi | thout-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | | Costs, State & Local Direct/Indirect impacts | | | | | | | Damage Expenditure | \$61,676 | \$8,007 | \$11,042 | \$18,666 | | | Loss of Business Income | \$87,468 | \$0 | \$0 | \$0 | | | Benefits, State & Local Direct/Indirect/induced impac | cts | | | | | | Increase in Output | \$32,233 | \$4,186 | \$5,902 | \$9,858 | | | Net Loss | \$116,912 | \$3,821 | \$5,139 | \$8,808 | | The net change in annual employment is calculated as the reduction in employment due to loss of business income less the increase in employment associated with construction (Table C-57). Table C-57 Avoided Loss in Employment in the Fargo-Moorhead Region due to the Flood Diversion Project | | | With-Project | | | | |---|-------------------------------|------------------------------|----------------------------|----------------------------|--| | | Without-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | | Reduction in employment (loss of business income) | 913 | 0 | 0 | 0 | | | Increase in employment (reconstruction) | 337 | 44 | 62 | 103 | | | Net Loss in Employment | 576 | -44 | -62 | -103 | | Source: DataSource The net impact of loss of business income and flood damages on State and local taxes is shown in Table C-58. The results incorporate sales tax, personal income tax, corporate income tax, and other miscellaneous tax revenue impacts. Table C-58 Net Change in Tax Revenue in the Fargo-Moorhead region due to the Flood Diversion Project (\$1,000's) | | | With-Project | | | | |--|-------------------------------|------------------------------|----------------------------|----------------------------|--| | | Without-Project
Conditions | North Dakota
East 35k cfs | Minnesota
Short 35k cfs | Minnesota
Short 20k cfs | | | Reduction in States Tax Revenue | \$1,547 | -\$94 | -\$132 | -\$221 | | | Reduction in Local Tax Revenue | \$376 | -\$28 | -\$40 | -\$67 | | | Total Reduction in States and Local Tax Revenues | \$1,923 | -\$122 | -\$172 | -\$288 | | Source: DataSource #### 4.3.3 Loss of Business Confidence Figure C-6 below illustrates the Fargo MSA GDP growth over the next 20 years under the scenarios outlined in Section 4.2.4.5 above. Figure C-6: Projected Real GDP (in Millions 2008 dollars) Figure C-7 depicts the growth in tax revenues for the States and local taxing districts that result under the four scenarios. Figure C-7: Growth in Tax Revenues for State and Local Taxing Districts #### 4.3.3.1 Summary of Projected Economic Growth for Fargo MSA: Without-Project The additional output in the region that results from general economic growth can be translated into additional employment and earnings in the area. Table C-59 summarizes economic output, employment, and earnings for the two Without-Project cases. In calculating the annual equivalent change in output, employment and earnings, years 1 to 8 were appreciated to the base year (year 9) and then combined with depreciated values from years 9 to 20. Table C-59 Fargo MSA Economy: Without-Project (\$1,000's) | | Con | nservative Growth | l | Moderate Growth | | | | |--------------|-------------|-------------------|-------------|-----------------|-------------|-------------|--| | | | Case 1 | | | Case 2 | | | | | Additional | | | Additional | | | | | | Output | Additional | Additional | Output | Additional | Additional | | | | (MSA GDP) | Employment* | Earnings* | (MSA GDP) | Employment*
| Earnings* | | | Year 1 | \$134,236 | 1,402 | \$48,943 | \$226,849 | 2,250 | \$82,710 | | | Year 2 | \$135,968 | 1,410 | \$49,574 | \$231,794 | 2,272 | \$84,513 | | | Year 3 | \$137,722 | 1,418 | \$50,214 | \$236,847 | 2,294 | \$86,355 | | | Year 4 | \$139,498 | 1,426 | \$50,862 | \$242,010 | 2,316 | \$88,238 | | | Year 5 | \$141,298 | 1,434 | \$51,518 | \$247,286 | 2,338 | \$90,161 | | | Year 6 | \$143,121 | 1,442 | \$52,182 | \$252,677 | 2,360 | \$92,127 | | | Year 7 | \$144,967 | 1,450 | \$52,855 | \$258,185 | 2,383 | \$94,135 | | | Year 8 | \$146,837 | 1,458 | \$53,537 | \$263,814 | 2,406 | \$96,187 | | | Year 9 | \$148,731 | 1,467 | \$54,228 | \$269,565 | 2,429 | \$98,284 | | | Year 10 | \$150,650 | 1,475 | \$54,927 | \$275,442 | 2,452 | \$100,427 | | | Year 11 | \$152,593 | 1,483 | \$55,636 | \$281,446 | 2,476 | \$102,616 | | | Year 12 | \$154,562 | 1,492 | \$56,354 | \$287,582 | 2,499 | \$104,853 | | | Year 13 | \$156,556 | 1,500 | \$57,081 | \$293,851 | 2,523 | \$107,139 | | | Year 14 | \$158,575 | 1,509 | \$57,817 | \$300,257 | 2,547 | \$109,475 | | | Year 15 | \$160,621 | 1,517 | \$58,563 | \$306,803 | 2,572 | \$111,861 | | | Year 16 | \$162,693 | 1,526 | \$59,318 | \$313,491 | 2,597 | \$114,300 | | | Year 17 | \$164,791 | 1,534 | \$60,084 | \$320,325 | 2,621 | \$116,792 | | | Year 18 | \$166,917 | 1,543 | \$60,859 | \$327,308 | 2,647 | \$119,338 | | | Year 19 | \$169,070 | 1,552 | \$61,644 | \$334,443 | 2,672 | \$121,939 | | | Year 20 | \$171,252 | 1,561 | \$62,439 | \$341,734 | 2,698 | \$124,597 | | | NPV | \$2,822,698 | 27,775 | \$1,029,166 | \$5,140,481 | 46,041 | \$1,874,238 | | | Annual Eqv** | \$214,654 | 2,112 | \$78,264 | \$390,912 | 3,501 | \$142,528 | | Source: DataSource ^{*} Final output multipliers were used to determine employment and earnings. See the Discussion on Multipliers in Section 4.2.4.1 for more information. ^{**} Annual equivalent values were calculated using a discount rate of 0.04375. #### 4.3.3.2 Summary of Projected Economic Growth for Fargo MSA: With-Project The additional output in the region that results from general economic growth can be translated into additional employment and earnings in the area. Table C-60 below summarizes economic output, employment, and earnings for the two With-Project cases. Table C-60 Fargo MSA Economy: With-Project (\$1,000's) | | Conservative Growth | | | Moderate Growth | | | | |--------------|---------------------|-------------|-------------|-----------------|-------------|-------------|--| | | | Case 3 | | Case 4 | | | | | | Additional | | | Additional | | | | | | Output | Additional | Additional | Output | Additional | Additional | | | | (MSA GDP) | Employment* | Earnings* | (MSA GDP) | Employment* | Earnings* | | | Year 1 | \$321,542 | 2,854 | \$117,236 | \$427,683 | 3,349 | \$155,935 | | | Year 2 | \$331,478 | 2,893 | \$120,858 | \$445,260 | 3,410 | \$162,344 | | | Year 3 | \$341,721 | 2,932 | \$124,593 | \$463,561 | 3,471 | \$169,016 | | | Year 4 | \$352,280 | 2,972 | \$128,443 | \$482,613 | 3,534 | \$175,962 | | | Year 5 | \$363,165 | 3,012 | \$132,411 | \$502,448 | 3,598 | \$183,194 | | | Year 6 | \$374,387 | 3,053 | \$136,503 | \$523,099 | 3,663 | \$190,724 | | | Year 7 | \$385,956 | 3,095 | \$140,721 | \$544,598 | 3,729 | \$198,563 | | | Year 8 | \$397,882 | 3,137 | \$145,069 | \$566,981 | 3,797 | \$206,723 | | | Year 9 | \$410,176 | 3,179 | \$149,552 | \$590,284 | 3,865 | \$215,220 | | | Year 10 | \$422,851 | 3,222 | \$154,173 | \$614,545 | 3,935 | \$224,065 | | | Year 11 | \$435,917 | 3,266 | \$158,937 | \$639,803 | 4,007 | \$233,274 | | | Year 12 | \$449,387 | 3,311 | \$163,848 | \$666,099 | 4,079 | \$242,862 | | | Year 13 | \$463,273 | 3,356 | \$168,911 | \$693,475 | 4,153 | \$252,844 | | | Year 14 | \$477,588 | 3,401 | \$174,130 | \$721,977 | 4,228 | \$263,235 | | | Year 15 | \$492,345 | 3,448 | \$179,511 | \$751,650 | 4,304 | \$274,054 | | | Year 16 | \$507,559 | 3,494 | \$185,058 | \$782,543 | 4,382 | \$285,318 | | | Year 17 | \$523,242 | 3,542 | \$190,776 | \$814,706 | 4,461 | \$297,045 | | | Year 18 | \$539,411 | 3,590 | \$196,671 | \$848,190 | 4,542 | \$309,253 | | | Year 19 | \$556,078 | 3,639 | \$202,748 | \$883,051 | 4,624 | \$321,963 | | | Year 20 | \$573,261 | 3,688 | \$209,013 | \$919,344 | 4,708 | \$335,196 | | | NPV | \$7,880,155 | 60,355 | \$2,873,133 | \$11,469,219 | 73,544 | \$4,181,718 | | | Annual Eqv** | \$599,252 | 4,590 | \$218,489 | \$872,185 | 5,593 | \$318,002 | | Source: DataSource ^{*} Final output multipliers were used to determine employment and earnings. See the Discussion on Multipliers in Section 4.2.4.1 for more information. ^{**} Annual equivalent values were calculated using a discount rate of 0.04375. 4.3.3.3 Summary of Projected State and Local Tax Revenue for Fargo MSA: Without-Project The State and local tax revenues for the Fargo-Moorhead region are summarized in Table C-61 below based on the economic output, employment, and earnings. Table C-61 Projected State and Local Tax Revenue for Fargo MSA: Without-Project (\$1,000's) | | Conservative Growth | | | Moderate Growth | | | | |---------------|---------------------|------------|------------|-----------------|------------|------------|--| | | | Case 1 | | Case 2 | | | | | | Additional | Additional | Additional | Additional | Additional | Additional | | | | State Tax | Local Tax | Total | State Tax | Local Tax | Total | | | | Revenue* | Revenue** | Revenue | Revenue* | Revenue** | Revenue | | | Year 1 | \$3,759 | \$913 | \$4,672 | \$6,262 | \$1,484 | \$7,746 | | | Year 2 | \$3,832 | \$941 | \$4,773 | \$6,429 | \$1,537 | \$7,966 | | | Year 3 | \$3,907 | \$970 | \$4,877 | \$6,602 | \$1,592 | \$8,193 | | | Year 4 | \$3,984 | \$1,000 | \$4,983 | \$6,779 | \$1,648 | \$8,428 | | | Year 5 | \$4,062 | \$1,031 | \$5,093 | \$6,962 | \$1,707 | \$8,669 | | | Year 6 | \$4,143 | \$1,062 | \$5,205 | \$7,150 | \$1,768 | \$8,918 | | | Year 7 | \$4,226 | \$1,095 | \$5,321 | \$7,344 | \$1,831 | \$9,175 | | | Year 8 | \$4,311 | \$1,129 | \$5,440 | \$7,543 | \$1,897 | \$9,440 | | | Year 9 | \$4,398 | \$1,164 | \$5,562 | \$7,749 | \$1,965 | \$9,714 | | | Year 10 | \$4,487 | \$1,201 | \$5,688 | \$7,960 | \$2,036 | \$9,996 | | | Year 11 | \$4,579 | \$1,238 | \$5,817 | \$8,178 | \$2,109 | \$10,287 | | | Year 12 | \$4,673 | \$1,277 | \$5,950 | \$8,402 | \$2,185 | \$10,587 | | | Year 13 | \$4,769 | \$1,317 | \$6,086 | \$8,633 | \$2,264 | \$10,897 | | | Year 14 | \$4,868 | \$1,359 | \$6,227 | \$8,871 | \$2,346 | \$11,217 | | | Year 15 | \$4,970 | \$1,402 | \$6,372 | \$9,116 | \$2,431 | \$11,547 | | | Year 16 | \$5,074 | \$1,446 | \$6,520 | \$9,368 | \$2,519 | \$11,888 | | | Year 17 | \$5,181 | \$1,492 | \$6,674 | \$9,629 | \$2,611 | \$12,239 | | | Year 18 | \$5,291 | \$1,540 | \$6,831 | \$9,897 | \$2,706 | \$12,602 | | | Year 19 | \$5,404 | \$1,589 | \$6,993 | \$10,173 | \$2,804 | \$12,977 | | | Year 20 | \$5,520 | \$1,640 | \$7,160 | \$10,457 | \$2,906 | \$13,364 | | | NPV | \$76,202 | \$20,505 | \$96,707 | \$135,552 | \$34,879 | \$170,431 | | | Annual Eqv*** | \$5,795 | \$1,559 | \$7,354 | \$10,308 | \$2,652 | \$12,961 | | Source: DataSource ^{*} Additional State Tax Revenue includes: Sales Tax, Personal Income Tax, Corporate Income Tax, and Other Miscellaneous Taxes and Revenues. ^{**} Additional Local Tax Revenue includes: Sales Tax and Other Miscellaneous Taxes and Revenues. ^{***} Annual equivalent values were calculated using a discount rate of 0.04375. 4.3.3.4 Summary of Projected State and Local Tax Revenue for Fargo MSA: With-Project The State and local tax revenues for the Fargo-Moorhead region are summarized in Table C-62 below based on economic output, employment, and earnings. Table C-62 Projected State & Local Tax Revenue for Fargo MSA: With-Project (\$1,000's) | | Con | servative Growth | | Mod | lerate Growth | | |---------------|------------|------------------|------------|------------|---------------|------------| | | | Case 3 | | | Case 4 | | | • | Additional | Additional | Additional | Additional | Additional | Additional | | | State Tax | Local Tax | Total | State Tax | Local Tax | Total | | | Revenue* | Revenue** | Revenue | Revenue* | Revenue** | Revenue | | Year 1 | \$8,619 | \$1,936 | \$10,555 | \$11,122 | \$2,352 | \$13,474 | | Year 2 | \$8,914 | \$2,015 | \$10,928 | \$11,599 | \$2,461 | \$14,060 | | Year 3 | \$9,219 | \$2,096 | \$11,315 | \$12,096 | \$2,576 | \$14,671 | | Year 4 | \$9,535 | \$2,182 | \$11,716 | \$12,614 | \$2,695 | \$15,309 | | Year 5 | \$9,862 | \$2,270 | \$12,132 | \$13,155 | \$2,821 | \$15,975 | | Year 6 | \$10,201 | \$2,363 | \$12,563 | \$13,719 | \$2,952 | \$16,670 | | Year 7 | \$10,551 | \$2,459 | \$13,010 | \$14,307 | \$3,089 | \$17,396 | | Year 8 | \$10,915 | \$2,559 | \$13,473 | \$14,921 | \$3,233 | \$18,153 | | Year 9 | \$11,290 | \$2,663 | \$13,954 | \$15,561 | \$3,383 | \$18,944 | | Year 10 | \$11,680 | \$2,772 | \$14,452 | \$16,228 | \$3,541 | \$19,769 | | Year 11 | \$12,083 | \$2,885 | \$14,968 | \$16,925 | \$3,705 | \$20,630 | | Year 12 | \$12,500 | \$3,003 | \$15,503 | \$17,652 | \$3,878 | \$21,530 | | Year 13 | \$12,932 | \$3,126 | \$16,058 | \$18,409 | \$4,059 | \$22,468 | | Year 14 | \$13,380 | \$3,254 | \$16,633 | \$19,200 | \$4,248 | \$23,448 | | Year 15 | \$13,843 | \$3,387 | \$17,230 | \$20,025 | \$4,446 | \$24,471 | | Year 16 | \$14,323 | \$3,526 | \$17,849 | \$20,885 | \$4,653 | \$25,538 | | Year 17 | \$14,820 | \$3,671 | \$18,491 | \$21,783 | \$4,870 | \$26,653 | | Year 18 | \$15,335 | \$3,821 | \$19,156 | \$22,720 | \$5,097 | \$27,817 | | Year 19 | \$15,868 | \$3,978 | \$19,847 | \$23,697 | \$5,335 | \$29,031 | | Year 20 | \$16,421 | \$4,142 | \$20,562 | \$24,716 | \$5,584 | \$30,299 | | NPV | \$199,788 | \$47,684 | \$247,472 | \$279,664 | \$61,260 | \$340,924 | | Annual Eqv*** | \$15,193 | \$3,626 | \$18,819 | \$21,267 | \$4,659 | \$25,926 | Source: DataSource ^{*} Additional State Tax Revenue includes: Sales Tax, Personal Income Tax, Corporate Income Tax, and Other Miscellaneous Taxes
and Revenues. ^{**} Additional Local Tax Revenue includes: Sales Tax and Other Miscellaneous Taxes and Revenues. ^{***} Annual equivalent values were calculated using a discount rate of 0.04375. #### 4.3.3.5 Determination of Loss of Business Confidence To determine a range for the loss of business confidence, the potential outcomes of the four combinations of the scenarios were compared as follows: #### Potential Outcomes: **Low** = (With–Project, Conservative) - (Without-Project, Moderate) **Medium Low** = (With-Project, Conservative) - (Without-Project, Conservative) **Medium High** = (With-Project, Moderate) - (Without-Project, Moderate) **High** = (With-Project, Moderate) - (Without-Project, Conservative) Table C-63 summarizes loss of business confidence for output, employment, earnings, State tax revenues, local taxing district revenues, and total tax revenues given four potential outcomes. The results are presented as annual equivalent values using a 4.375 percent discount rate over 20 years. Table C-63 Annual Equivalent Values for Loss of Business Confidence (\$1,000's) | | Low | Medium Low | Medium High | High | |-------------------|-----------|------------|-------------|-----------| | Output (MSA GDP) | \$208,340 | \$384,598 | \$481,273 | \$657,531 | | Employment | 1,089 | 2,478 | 2,091 | 3,481 | | Earnings | \$75,962 | \$140,226 | \$175,474 | \$239,738 | | State Tax Revenue | \$4,885 | \$9,398 | \$10,959 | \$15,472 | | Local Tax Revenue | \$974 | \$2,067 | \$2,006 | \$3,099 | | Total Tax Revenue | \$5,859 | \$11,465 | \$12,965 | \$18,572 | All figures in 2008 dollars. The results show that not providing a permanent flood damage reduction solution may cost the region between \$210 million and \$660 million per year in GDP (2008 dollars). It would also cost the region between 1,089 and 3,481 jobs and between \$5.9 and \$18.6 million in local and State tax revenue. #### 4.3.4 Business Departing Fargo-Moorhead; Moving Overseas A potential impact of a failed flood fight in Fargo Moorhead is that a business may move out of the area. This business may leave the region to another location in the United States, or could relocate internationally. This section presents the economic impact of the loss of a hypothetical company that leaves the Fargo-Moorhead area. This hypothetical manufacturing company is assumed to have \$16.5 million in annual revenues and 150 workers. The loss to the region is the direct loss of annual revenues and a further \$5.3 million in indirect and induced output. In addition to the 150 direct jobs, a further 48 indirect and induced jobs would be lost due to the region. The Federal, State and local tax revenue lost is estimated at \$2.0 million per year. #### 4.4 Summary and Conclusions This section summarizes the regional economic impacts for the Fargo-Moorhead flood diversion project in terms of economic output, employment, and tax revenue. The results incorporate regional impacts associated with construction, avoided flood damages (including avoided loss of business income), and loss of business confidence. All results summarized are shown as annual values. Within this section, the results are presented in two tables for each subsection. The first table summarizes the results for the Without-Project conditions and three With-Project alternatives; North Dakota East 35k cfs, Minnesota Short 35k cfs, and Minnesota Short 20k cfs. The second table calculates the net regional impact of the With-Project alternatives according to the formulae: Net Regional Economic Benefit = With-Project alternative — Without-Project alternative #### 4.4.1 Economic Output Table C-64 summarizes the changes in economic output within the Fargo-Moorhead MSA associated with each of the flood diversion alternatives. The table highlights the benefit (positive) and cost (negative) effects associated with construction, avoided flood impacts, and loss of business income. Table C-64 Summary of Changes in Economic Output in the Fargo-Moorhead MSA (\$1,000's) | | | With-Project | | | | |-----------------------------------|-----------------|------------------------------|----------------------------|----------------------------|--| | | Without-Project | North Dakota
East 35k cfs | Minnesota Short
35k cfs | Minnesota Short
20k cfs | | | Construction Impacts | | | | | | | Construction | \$0 | \$12,895 | \$11,380 | \$8,670 | | | Operations & Maintenance | | (\$1,870) | (\$1,777) | (\$1,358) | | | Avoided Flood Impacts | | | | | | | Loss of Business Income | (\$87,468) | \$0 | \$0 | \$0 | | | NED Construction Benefits | \$32,233 | \$4,186 | \$5,902 | \$9,858 | | | Direct Damages | (\$61,676) | (\$8,007) | (\$11,042) | (\$18,666) | | | Loss of Business Confidence (Low) | (\$208,340) | | | | | | Total | (\$325,251) | \$7,204 | \$4,464 | (\$1,496) | | Table C-65 presents the net change in regional economic output for the North Dakota East 35k cfs, Minnesota Short 35k cfs, and Minnesota Short 20k cfs alternatives. Table C-65 Changes in Economic Output in the Fargo-Moorhead MSA for the With– Project Alternatives (\$1,000's) | | North Dakota East
35k cfs | Minnesota Short 35k
cfs | Minnesota Short 20k
cfs | |-----------------------------------|------------------------------|----------------------------|----------------------------| | Construction Impacts | | | | | Construction | \$12,895 | \$11,380 | \$8,670 | | Operations and Maintenance | (\$1,870) | (\$1,777) | (\$1,358) | | Avoided Flood Impacts | | | | | Loss of Business Income | \$87,468 | \$87,468 | \$87,468 | | NED Construction Benefits | (\$28,047) | (\$26,331) | (\$22,375) | | Direct Damages | \$53,669 | \$50,635 | \$43,010 | | Loss of Business Confidence (Low) | \$208,340 | \$208,340 | \$208,340 | | Total Increase in GDP | \$332,455 | \$329,715 | \$323,755 | The change in economic output within the Fargo-Moorhead MSA is estimated to be about \$330 million per year. Approximately two-thirds of this impact is associated with the assumed loss of business confidence. The North Dakota alternative provides slightly more regional benefits than the Minnesota alternatives. #### 4.4.2 <u>Employment</u> Table C-66 summarizes the changes in employment within the Fargo-Moorhead MSA associated with each of the With-Project alternatives. Table C-66 Summary of Changes in Employment in the Fargo-Moorhead MSA | | | With-Project | | | | |-----------------------------------|-----------------|------------------------------|----------------------------|----------------------------|--| | | Without-Project | North Dakota
East 35k cfs | Minnesota Short
35k cfs | Minnesota Short
20k cfs | | | Construction Impacts | | | | | | | Construction* | 0 | 825 | 728 | 555 | | | Operations & Maintenance | | 26 | 25 | 19 | | | Avoided Flood Impacts | | | | | | | Loss of Business Income | -913 | | | | | | NED Construction Benefits | 337 | 44 | 62 | 103 | | | Loss of Business Confidence (Low) | -1,089 | | | | | | Total | -1,665 | 895 | 815 | 677 | | ^{*} Employment during construction is the annual equivalent jobs over 50 years. Table C-67 presents the net change in employment for the North Dakota East 35k cfs, Minnesota Short 35k cfs, and Minnesota Short 20k cfs alternatives. Table C-67 Changes in Employment in the Fargo-Moorhead MSA for the With-Project Alternative | | North Dakota East
35k cfs | Minnesota Short
35k cfs | Minnesota Short
20k cfs | |-----------------------------------|------------------------------|----------------------------|----------------------------| | Construction Impacts | | | | | Construction* | 825 | 728 | 555 | | Operations & Maintenance | 26 | 25 | 19 | | Avoided Flood Impacts | | | | | Loss of Business Income | 913 | 913 | 913 | | NED Construction Benefits | -293 | -275 | -234 | | Loss of Business Confidence (Low) | 1,089 | 1,089 | 1,089 | | Total | 2,560 | 2,480 | 2,342 | ^{*} Employment during construction is the annual equivalent jobs over 50 years. The With-Project alternatives would produce between 2,340 and 2,560 jobs within the local region. #### 4.4.3 <u>State and Local Tax Revenue</u> Table C-68 summarizes the annual changes in State and local tax revenue within the Fargo-Moorhead MSA associated with each of the With-Project alternatives. Table C-68 Summary of Changes in Annual Tax Revenue in the Fargo-Moorhead MSA (\$1,000's) | | | With-Project | | | | | | |-----------------------------------|-----------------|------------------------------|----------------------------|----------------------------|--|--|--| | | Without-Project | North Dakota
East 35k cfs | Minnesota Short
35k cfs | Minnesota Short
20k cfs | | | | | Construction Impacts | | | | | | | | | Construction | \$0 | \$4,115 | \$3,659 | \$2,788 | | | | | Operations & Maintenance | | \$90 | \$86 | \$65 | | | | | Avoided Flood Impacts | | | | | | | | | Loss of Business Income | (\$3,044) | | | | | | | | NED Construction Benefits | \$1,122 | \$122 | \$172 | \$288 | | | | | Loss of Business Confidence (Low) | (\$5,859) | | | | | | | | Total | (\$7,781) | \$4,327 | \$3,917 | \$3,140 | | | | Table C-69 presents the net annual change in State and local tax revenue for the North Dakota East 35k cfs, Minnesota Short 35k cfs and Minnesota Short 20k cfs alternatives. Table C-69 Changes in Annual Tax Revenue in the Fargo-Moorhead MSA for the With-Project Alternative (\$1,000's) | | North Dakota East
35k cfs | Minnesota Short
35k cfs | Minnesota Short
20k cfs | |-----------------------------------|------------------------------|----------------------------|----------------------------| | Construction Impacts | | | | | Construction | \$4,115 | \$3,659 | \$2,788 | | Operations & Maintenance | \$90 | \$86 | \$65 | | Avoided Flood Impacts | | | | | Loss of Business Income | \$3,044 | \$3,044 | \$3,044 | | NED Construction Benefits | (\$1,000's) | (\$950) | (\$834) | | Loss of Business Confidence (Low) | \$5,859 | \$5,859 | \$5,859 | | Total | \$12,109 | \$11,968 | \$10,922 |
The With-Project alternatives would produce an estimated \$10.9–\$12.1 million of State and local tax revenues. #### 5.0 References - EGM, 11-01, 'Federal Interest Rates for Corps of Engineers Projects for Fiscal Year 2011 - Bureau of Economic Analysis (2009). Regional Economic Accounts, MSA GDP. Retrieved January 15, 2010. - Bureau of Economic Development (2009). *Regional Multipliers from the Regional Input-Output Modeling System (RIMS II): A Brief Description*. Accessed January 15, 2010. http://www.bea.gov/regional/rims/brfdesc.cfm - Federal Emergency Management Agency (2009a), Declared Disaster Search Facility. http://www.fema.gov/femaNews/disasterSearch.do Accessed January 5, 2010. - FEMA (2009b) Disaster Aid for 2009 North Dakota Floods Tops \$150 Million. http://www.fema.gov/news/newsrelease.fema?id=50126 Accessed January 5 2010. - The Forum of Fargo-Moorhead (2009). Will Over Water: How the Red River region rallied to fight the flood of 2009. Fargo, ND: Forum Communications Printing. - Greater Fargo-Moorhead Economic Development Corporation (2008). Customized Reports, Colleges and Universities. Accessed January 15, 2010. - Greater Fargo-Moorhead Economic Development Corporation, http://www.gfmedc.com/employers. Accessed January 6, 2010. - Job Service North Dakota, Workforce Intelligence Network (2009). Labor Market Analysis, Labor Force. Retrieved January 15, 2010. - Job Service North Dakota, Labor Market Information Center, LAUS Unit http://www.ndworkforceintelligence.com/analyzer/qslabforcedata.asp?cat=LAB&session=LABFORCE&subsession=99&areaname= Accessed January 6, 2010. - Marshall & Swift, Boeckh, LLC. (2009a). Residential Cost Handbook. June. - Marshall & Swift, Boeckh, LLC. (2009b). Commercial Cost Handbook. June. - Personal communication Fargo Mayor Dennis Walaker, December 2009. - Personal communication Norm Ashford FEMA Region VIII Insurance Specialist, December 2009. - Rose, A. (2006). Regional models and data to analyze disaster mitigation and resilience. School of public policy, planning and development. And, center for risk and economic analysis of terrorism events. University of Southern California, Los Angeles, November 9, 2006. 14 pages - Shelby, A. (2004). Red River Rising: The Anatomy of a Flood and the Survival of an American City. St. Paul, Minnesota: Borealis Books. - URS (2009). Final Project Report: Fargo-Moorhead Nonresidential and Residential Structure Inventory and Nonresidential Surveys. - USACE (2009). Preliminary capital cost, operations and maintenance costs and annual benefits associated with the Fargo-Moorhead Flood Control Project. - U.S. Census Bureau (2008). Current Population Survey Results of Fargo-Moorhead MSA. Retrieved January 15, 2010. - U.S. Water Resource Council (1983) Economic and Environmental Principles and Guidelines for Water and Related Land Resources Implementation Studies. ## Exhibit A HEC-FDA Output Damages Used in RED Analysis ### Structural Damages Current Conditions | Ourient Conditi | <u> </u> | Estimated Annual Damages (\$,000) | | | | | | | | | |-----------------|-------------|-----------------------------------|------------|----------|-------------|-----------|----------|--|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | | | Agricultural | \$8 | \$1 | \$2 | \$10 | \$14 | | \$36 | | | | | Apartment | \$877 | \$735 | \$91 | \$152 | \$0 | | \$1,855 | | | | | College | \$824 | \$3 | \$0 | \$19 | \$0 | | \$845 | | | | | Commercial | \$7,438 | \$3,003 | \$801 | \$181 | \$50 | | \$11,473 | | | | | Public | \$699 | \$855 | \$11 | \$31 | \$87 | | \$1,683 | | | | | Residential | \$4,963 | \$6,058 | \$2,181 | \$1,997 | \$2,625 | | \$17,825 | | | | | Emergency | | | | | | \$0 | | | | | | Total | \$14,809 | \$10,655 | \$3,087 | \$2,391 | \$2,776 | | \$33,720 | | | | #### North Dakota East 35k cfs | | Fargo North | Fargo South | West Fargo | Moorhead (| Cass County | Emergency | Total | |--------------|-------------|-------------|------------|------------|-------------|-----------|---------| | Agricultural | \$1 | \$0 | \$0 | \$1 | \$1 | | \$4 | | Apartment | \$103 | \$84 | \$13 | \$17 | \$0 | | \$217 | | College | \$105 | \$1 | \$0 | \$8 | \$0 | | \$114 | | Commercial | \$987 | \$367 | \$150 | \$43 | \$4 | | \$1,552 | | Public | \$94 | \$93 | \$2 | \$10 | \$5 | | \$205 | | Residential | \$598 | \$626 | \$264 | \$303 | \$498 | | \$2,290 | | Emergency | | | | | | \$0 | | | Total | \$1,889 | \$1,172 | \$429 | \$383 | \$508 | | \$4,380 | #### Minnesota South 35k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | | | |--------------|-------------|-----------------------------------|------------|----------|-------------|-----------|---------|--|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | | | Agricultural | \$1 | \$0 | \$0 | \$5 | \$10 | | \$17 | | | | | Apartment | \$102 | \$81 | \$22 | \$16 | \$0 | | \$221 | | | | | College | \$102 | \$1 | \$0 | \$8 | \$0 | | \$110 | | | | | Commercial | \$977 | \$353 | \$143 | \$45 | \$19 | | \$1,537 | | | | | Public | \$94 | \$92 | \$2 | \$10 | \$37 | | \$235 | | | | | Residential | \$607 | \$681 | \$847 | \$322 | \$1,765 | | \$4,222 | | | | | Emergency | | | | | | \$0 | | | | | | Total | \$1,882 | \$1,208 | \$1,015 | \$406 | \$1,831 | | \$6,340 | | | | #### Minnesota South 20k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | | | |--------------|-------------|-----------------------------------|------------|------------|-------------|-----------|----------|--|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead (| Cass County | Emergency | Total | | | | | Agricultural | \$2 | \$0 | \$1 | \$6 | \$11 | | \$20 | | | | | Apartment | \$222 | \$179 | \$34 | \$36 | \$0 | | \$471 | | | | | College | \$217 | \$1 | \$0 | \$10 | \$0 | | \$228 | | | | | Commercial | \$1,997 | \$757 | \$251 | \$65 | \$23 | | \$3,093 | | | | | Public | \$181 | \$193 | \$3 | \$14 | \$43 | | \$434 | | | | | Residential | \$1,262 | \$1,441 | \$1,063 | \$570 | \$1,861 | | \$6,198 | | | | | Emergency | | | | | | \$0 | | | | | | Total | \$3,882 | \$2,571 | \$1,351 | \$700 | \$1,938 | | \$10,440 | | | | ## Contents Damages Current Conditions | Ourrent Conditi | | Estimated Annual Damages (\$,000) | | | | | | | | | |-----------------|-------------|-----------------------------------|------------|----------|-------------|-----------|----------|--|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | | | Agricultural | \$221 | \$1 | \$1 | \$9 | \$13 | | \$245 | | | | | Apartment | \$1,244 | \$1,069 | \$131 | \$338 | \$0 | | \$2,783 | | | | | College | \$80 | \$0 | \$0 | \$15 | \$0 | | \$96 | | | | | Commercial | \$10,175 | \$4,665 | \$1,056 | \$289 | \$58 | | \$16,242 | | | | | Public | \$829 | \$691 | \$12 | \$47 | \$64 | | \$1,643 | | | | | Residential | \$3,782 | \$5,413 | \$1,578 | \$1,533 | \$1,774 | | \$14,081 | | | | | Emergency | | | | | | \$0 | | | | | | Total | \$16,331 | \$11,839 | \$2,778 | \$2,232 | \$1,910 | | \$35,090 | | | | #### North Dakota East 35k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | | | |--------------|-------------|-----------------------------------|------------|-------------|-----------|-----------|---------|--|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead Ca | ss County | Emergency | Total | | | | | Agricultural | \$25 | \$0 | \$0 | \$1 | \$1 | | \$28 | | | | | Apartment | \$146 | \$122 | \$19 | \$38 | \$0 | | \$325 | | | | | College | \$10 | \$0 | \$0 | \$6 | \$0 | | \$17 | | | | | Commercial | \$1,351 | \$571 | \$198 | \$69 | \$5 | | \$2,193 | | | | | Public | \$112 | \$75 | \$2 | \$15 | \$4 | | \$208 | | | | | Residential | \$456 | \$560 | \$191 | \$233 | \$337 | | \$1,776 | | | | | Emergency | | | | | | \$0 | | | | | | Total | \$2,100 | \$1,328 | \$410 | \$363 | \$346 | | \$4,550 | | | | #### Minnesota South 35k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | | | |--------------|-------------|-----------------------------------|------------|----------|-------------|-----------|---------|--|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | | | Agricultural | \$24 | \$0 | \$0 | \$5 | \$9 | | \$39 | | | | | Apartment | \$144 | \$117 | \$32 | \$37 | \$0 | | \$331 | | | | | College | \$10 | \$0 | \$0 | \$6 | \$0 | | \$16 | | | | | Commercial | \$1,336 | \$548 | \$189 | \$72 | \$22 | | \$2,167 | | | | | Public | \$111 | \$74 | \$2 | \$15 | \$28 | | \$230 | | | | | Residential | \$463 | \$609 | \$613 | \$247 | \$1,193 | | \$3,124 | | | | | Emergency | | | | | | \$0 | | | | | | Total | \$2,089 | \$1,349 | \$836 | \$382 | \$1,252 | | \$5,910 | | | | #### Minnesota South 20k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | | | |--------------|-------------|-----------------------------------|------------|----------|-------------|-----------|----------|--|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | | | Agricultural | \$57 | \$0 | \$0 | \$5 | \$10 | | \$72 | | | | | Apartment | \$315 | \$261 | \$48 | \$80 | \$0 | | \$704 | | | | | College | \$21 | \$0 | \$0 | \$8 | \$0 | | \$29 | | | | | Commercial | \$2,732 | \$1,176 | \$330 | \$104 | \$27 | | \$4,369 | | | | | Public | \$215 | \$156 | \$3 | \$21 | \$32 | | \$426 | | | | | Residential | \$962 | \$1,288 | \$769 | \$438 | \$1,258 | | \$4,714 | | | | | Emergency | | | | | | \$0 | | | | | | Total | \$4,301 | \$2,880 | \$1,152 | \$655 | \$1,327 | | \$10,320 | | | | ## Other Damages Current Conditions | | | Estimated Annual Damages (\$,000) | | | | | | | | | |--------------|-------------|-----------------------------------|------------|----------|-------------|-----------|---------|--|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | | | Agricultural |
\$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | | | | | Apartment | \$420 | \$315 | \$46 | \$67 | \$0 | | \$848 | | | | | College | \$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | | | | | Commercial | \$1,182 | \$4 | \$3 | \$36 | \$0 | | \$1,224 | | | | | Public | \$2 | \$0 | \$0 | \$40 | \$0 | | \$41 | | | | | Residential | \$346 | \$533 | \$300 | \$127 | \$328 | | \$1,634 | | | | | Emergency | | | | | | \$0 | | | | | | Total | \$1,949 | \$852 | \$349 | \$269 | \$328 | | \$3,750 | | | | #### North Dakota East 35k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | |--------------|-------------|-----------------------------------|------------|-------------|------------|-----------|-------|--| | | Fargo North | Fargo South | West Fargo | Moorhead Ca | ass County | Emergency | Total | | | Agricultural | \$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | | | Apartment | \$49 | \$36 | \$7 | \$8 | \$0 | | \$99 | | | College | \$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | | | Commercial | \$157 | \$0 | \$1 | \$9 | \$0 | | \$166 | | | Public | \$0 | \$0 | \$0 | \$13 | \$0 | | \$13 | | | Residential | \$42 | \$55 | \$36 | \$19 | \$62 | | \$215 | | | Emergency | | | | | | \$0 | | | | Total | \$248 | \$92 | \$43 | \$48 | \$62 | | \$490 | | #### Minnesota South 35k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | | |--------------|-------------|-----------------------------------|------------|------------|------------|-----------|-------|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead C | ass County | Emergency | Tota | | | | Agricultural | \$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | | | | Apartment | \$49 | \$35 | \$11 | \$7 | \$0 | | \$102 | | | | College | \$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | | | | Commercial | \$155 | \$0 | \$0 | \$9 | \$0 | | \$165 | | | | Public | \$0 | \$0 | \$0 | \$13 | \$0 | | \$13 | | | | Residential | \$42 | \$60 | \$117 | \$20 | \$220 | | \$460 | | | | Emergency | | | | | | \$0 | | | | | Total | \$246 | \$95 | \$128 | \$49 | \$220 | | \$740 | | | #### Minnesota South 20k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | | |--------------|-------------|-----------------------------------|------------|----------|-------------|-----------|---------|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Tota | | | | Agricultural | \$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | | | | Apartment | \$106 | \$77 | \$17 | \$16 | \$0 | | \$216 | | | | College | \$0 | \$0 | \$0 | \$0 | \$0 | | \$0 | | | | Commercial | \$317 | \$1 | \$1 | \$13 | \$0 | | \$332 | | | | Public | \$0 | \$0 | \$0 | \$17 | \$0 | | \$18 | | | | Residential | \$88 | \$127 | \$147 | \$36 | \$232 | | \$630 | | | | Emergency | | | | | | \$0 | | | | | Total | \$512 | \$205 | \$164 | \$82 | \$232 | | \$1,200 | | | ## Total Damages Current Conditions | | | Estimated Annual Damages (\$,000) | | | | | | | |--------------|-------------|-----------------------------------|------------|----------|-------------|-----------|----------|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | Agricultural | \$229 | \$2 | \$3 | \$20 | \$27 | | \$281 | | | Apartment | \$2,541 | \$2,120 | \$268 | \$557 | \$0 | | \$5,486 | | | College | \$904 | \$3 | \$0 | \$34 | \$0 | | \$941 | | | Commercial | \$18,794 | \$7,671 | \$1,860 | \$505 | \$108 | | \$28,939 | | | Public | \$1,530 | \$1,545 | \$23 | \$118 | \$151 | | \$3,368 | | | Residential | \$9,090 | \$12,005 | \$4,059 | \$3,657 | \$4,727 | | \$33,539 | | | Emergency | | | | | | \$0 | . , | | | Total | \$33,089 | \$23,346 | \$6,214 | \$4,892 | \$5,013 | | \$72,550 | | #### North Dakota East 35k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | |--------------|-------------|-----------------------------------|------------|----------|-------------|-----------|---------|--| | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | Agricultural | \$26 | \$0 | \$1 | \$2 | \$2 | | \$31 | | | Apartment | \$298 | \$243 | \$38 | \$62 | \$0 | | \$641 | | | College | \$115 | \$1 | \$0 | \$15 | \$0 | | \$130 | | | Commercial | \$2,495 | \$939 | \$348 | \$121 | \$8 | | \$3,911 | | | Public | \$207 | \$169 | \$4 | \$38 | \$9 | | \$426 | | | Residential | \$1,096 | \$1,241 | \$491 | \$556 | \$897 | | \$4,281 | | | Emergency | | | | | | \$0 | | | | Total | \$4,236 | \$2,592 | \$882 | \$794 | \$917 | | \$9,420 | | #### Minnesota South 35k cfs | Willing Sola Coul | iesota soutii sak cis | | | | | | | | |-------------------|-----------------------|-----------------------------------|------------|----------|-------------|-----------|----------|--| | | | Estimated Annual Damages (\$,000) | | | | | | | | | Fargo North | Fargo South | West Fargo | Moorhead | Cass County | Emergency | Total | | | Agricultural | \$25 | \$0 | \$1 | \$10 | \$20 | | \$56 | | | Apartment | \$295 | \$232 | \$66 | \$60 | \$0 | | \$653 | | | College | \$112 | \$1 | \$0 | \$14 | \$0 | | \$127 | | | Commercial | \$2,469 | \$902 | \$332 | \$125 | \$42 | | \$3,869 | | | Public | \$205 | \$166 | \$4 | \$39 | \$65 | | \$478 | | | Residential | \$1,112 | \$1,350 | \$1,576 | \$589 | \$3,178 | | \$7,806 | | | Emergency | | | | | | \$0 | | | | Total | \$4,217 | \$2,652 | \$1,979 | \$837 | \$3,304 | | \$12,990 | | #### Minnesota South 20k cfs | | | Estimated Annual Damages (\$,000) | | | | | | | | |--------------|-------------|-----------------------------------|------------|------------|-------------|-----------|----------|--|--| | | Fargo North | Fargo South | West Fargo | Moorhead C | Cass County | Emergency | Total | | | | Agricultural | \$59 | \$1 | \$1 | \$11 | \$21 | | \$92 | | | | Apartment | \$644 | \$516 | \$99 | \$131 | \$0 | | \$1,391 | | | | College | \$238 | \$1 | \$0 | \$17 | \$0 | | \$257 | | | | Commercial | \$5,046 | \$1,934 | \$581 | \$182 | \$51 | | \$7,795 | | | | Public | \$396 | \$349 | \$7 | \$52 | \$74 | | \$877 | | | | Residential | \$2,311 | \$2,856 | \$1,979 | \$1,044 | \$3,352 | | \$11,542 | | | | Emergency | | | | | | \$0 | | | | | Total | \$8,695 | \$5,656 | \$2,667 | \$1,437 | \$3,498 | | \$21,950 | | | ## EXHIBIT B Marshall and Swift Occupancy Codes | 00015 | Definition | Oce Name | Cot no. | Colon Class | |--------------------|---|-----------------|--------------------------|------------------| | OCCID
127 | Definition Winery Shop | Occ_Name
112 | Cat_name Commercial | Sales_Class
L | | 133 | Storage Shed, Prefabricated | 114 | Commercial | N | | 135 | Hoop Greenhouse, Arch-Rib, Small (under 4,500 square feet) | 98 | Commercial | M | | 138 | Hoop Greenhouse, Arch-Rib, Smail (under 4,500 square feet) | 98 | Commercial | M | | 139 | Straight Wall Greenhouse, Large (over 9,000 square feet) | 98 | Commercial | M | | 140 | Modified Hoop Greenhouse, Medium (4,500 - 9,000 square feet) | 98 | Commercial | M | | 140 | | 98 | Commercial | M | | 157 | Hoop Greenhouse, Arch-Rib, Medium (4,500 - 9,000 square feet) Storage, Maintenance Building | 90
114 | Commercial | N | | 157 | Special Education Classrooms | 114 | Public | N | | 170 | Institutional Greenhouse, Small (under 4,500 square feet) | 98 | Commercial | M | | 170 | Institutional Greenhouse, Medium (4,500 - 9,000 square feet) | 98 | Commercial | M | | 171 | | 98 | Commercial | M | | 172 | Institutional Greenhouse, Large (over 9,000 square feet) | 96
116 | Public | N | | 173 | Educational Wing, Church Pavilion | Pub1 | Public | | | 174 | | 113 | Commercial | N
L | | | Skating Rink, Ice | | | | | 176 | Skating Rink, Roller | 113 | Commercial | L | | 181 | Storage Shed, Prefabricated, Secure | 114 | Commercial | N | | 183 | Starter Booth, Golf | 98 | Commercial | L | | 184 | Shelter, Arena | 98 | Commercial | N | | 185 | Truck Wash | 98 | Commercial | L | | 300 | Apartment (High Rise) | Apt1 | Apartment | N | | 301 | Armory | 98 | Commercial | N | | 302 | Auditorium | 116 | Public | N | | 303 | Showroom, Automobile | 29 | Commercial | L | | 304 | Bank | 115 | Commercial | N | | 305 | Barn
Bardina Cantan | Storage | Agricultural | N | | 306 | Bowling Center | 113 | Commercial | L | | 308 | Church with Sunday School | 116 | Public | N | | 309 | Church | 116 | Public | N | | 311 | Clubhouse | 401
52 | Commercial | N | | 313 | Hospital, Convalescent | | Commercial | H | | 314 | Country Club | 401 | Commercial | L | | 316 | Dairy
Store Department | Storage | Agricultural | N | | 318 | Store, Department | 104
105 | Commercial | M | | 319 | Store, Discount | | Commercial | M | | 321 | Dormitory Fire Station (Station) | Apt2 | Apartment | N | | 322 | Fire Station (Staffed) | Pub2 | Public | N | | 323 | Fraternal Building Fraternity House | 401 | Commercial | N | | 324
326 | · | 401
114 | Commercial
Commercial | N | | 320
327 | Storage Garage Governmental Building | Pub2 | Public | N
N | | 32 <i>1</i>
328 | - | 114 | Commercial | | | 329 | Storage Hangar Hangar, Maintenance and Office | 229 | Commercial | N | | 329
330 | 9 · | 52
52 | Commercial | N | | 331 | Home For The Elderly | 52
52 | Commercial | L | | 335 | Hospital | o∠
Pub2 | Public | H
N | | | Jail, Correctional Facility | | Commercial | | | 336 | Laundromat | 107 | | L | | 337 | Library, Public | Pub2 | Public | N | | 339 | Storage, Lumber Shed, Horizontal | 105 | Commercial | L | | 340 | Market Office Medical | 108
115 | Commercial | L | | 341 | Office, Medical | 115 | Commercial | L | | 342 | Mortuary | 133 | Commercial | L | | 343 | Motel | 132 | Commercial | M | | OCCID Definition | OCCID | Definition | Oog Name | Cot name | Sales Class |
--|-------|--|----------|--------------|-------------| | 345 | | | | | | | 348 | | · · · · · · · · · · · · · · · · · · · | | | | | 349 | | - | | | | | 350 | | | | | | | 3525 Multiple Residence (Low Rise) Apt 1 Apartment N 353 Store, Retail 111 Commercial M 366 Classroom (Elementary and Secondary School) 116 Public N 367 Aymnasium (Elementary and Secondary School) 116 Public N 363 Physical Education Building (Elementary and Secondary School) 116 Public N 364 Science Classrooms (Elementary and Secondary School) 116 Public N 365 Elementary School (Entire) 116 Public N 368 Classroom (College) Colleget Colleget College N 369 Commons (College) Colleget Colleget College N 370 Cymnasium (College) Colleget Colleget College N 372 Library, College Colleget College N 373 Technical Trades Building (College) Colleget College College N 376 Science Building (College) Colleget College College N 377 College (Entire) Colleget College College N 378 Stable Storage College College N 379 Theater, | | | | | | | 353 Store, Retail 111 | | | | | | | 356 Classroom (Elementary and Secondary School) 116 Public N 368 Prynasium (Elementary and Secondary School) 116 Public N 363 Physical Education Building (Elementary and Secondary School) 116 Public N 364 Science Classrooms (Elementary and Secondary School) 116 Public N 365 Elementary School (Entire) 116 Public N 368 Classroom (College) Colleget College N 370 Gymnasium (College) Colleget College N 372 Library, College Colleget Colleget N 373 Technical Trades Building (College) Colleget Colleget N 375 Science Building (College) Colleget N College N 376 Science Guilding (College) Colleget College N 377 College (Entire) Colleget College N 378 Stable Storage Storage Agricultural | | | | • | | | 358 Gymnasium (Elementary and Secondary School) 116 Public N 363 Physical Education Building (Elementary and Secondary School) 116 Public N 364 Science Classroom (Elementary and Secondary School) 116 Public N 365 Elementary School (Entire) 116 Public N 368 Classroom (College) College1 College N 369 Commons (College) College1 College N 370 Gymnasium (College) College1 College N 372 Library, College College1 College N 373 Technical Trades Building (College) College1 College N 376 Science Building (College) College1 College N 377 College (Entire) College1 College N 378 Stable Stable Storage Agricultural N 379 Theater, Live Stage 131 Commercial L 380 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | 363 Physical Education Building (Elementary and Secondary School) 116 Public N 364 Science Classrooms (Elementary and Secondary School) 116 Public N 365 Elementary School (Entire) 116 Public N 368 Classroom (College) College1 College N 369 Commons (College) College1 College N 370 Gymnasium (College) College1 College N 371 Commons (College) College1 College N 372 Library, College College1 College N 373 Technical Trades Building (College) College1 College N 374 College (Entire) College1 College N 375 College (Entire) College1 College N 376 Science Building (College) College1 College N 377 College (Entire) College1 College N 378 Stable Storage Agricultural N 379 Theater, Live Stage 131 Commercial L 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial M 384 Barber Shop 106 Commercial M 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Mini 114 Commercial L 388 Warehouse, Transit 114 Commercial L 389 Storage, Lumber Building, Vertical 114 Commercial L 390 Storage, Lumber Building 114 Commercial L 391 Storage, Material Building 114 Commercial L 392 Industrial Engineering Building 405 Commercial L 393 Shower Building 405 Commercial L 406 Warehouse, Storage 114 Commercial L 407 Warehouse, Storage 114 Commercial L 408 Service Station 102 Commercial M 408 Service Station 104 Commercial M 418 Health Club 115 Commercial M 419 Market, Convenience 108 Commercial M 419 Market, Convenience 109 Commercial M 410 Marchouse, Olstribution 114 Commercial M 411 Shopping Center, Regional 104 Commercial M 412 Storage, Grain 105 Commercial M 413 Shopping Center, Regional 104 Commercial M 414 Shopping Center, Regional 107 Commercial M 415 Health Club 115 Commercial M 416 Warehouse, Olstribution 116 Commercial M 417 Storage, Grain 117 Commercial L 420 Day Care Center 115 Commercial M 431 Shopping Center, Regional 109 Commercial M 442 Storage, Grain 109 Commercial L 443 Storage, Grain 109 Commercial L 444 Storage Agricultural L 445 Drive-Thru Car Wash 98 Commercial L 446 Day Care Center 115 Commercial L 447 Fire Sta | | | | Public | | | 365 Elementary School (Entire) 116 Public N 368 Classroom (College) College1 College N 369 Commons (College) College1 College N 370 Gymnasium (College) College1 College N 372 Library, College College1 College N 373 Technical Trades Building (College) College1 College N 376 Science Building (College) College1 College N 377 College (Entire) College1 College N 378 Stable Storage Agricultural N 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial L 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Shorage 114 Commercial L <tr< td=""><td></td><td></td><td></td><td></td><td>N</td></tr<> | | | | | N | | 368 Classroom (College) College1 College N 369 Commons (College) College1 College N 370 Gymnasium (College) College1 College N 372 Library, College College1 College N 373 Technical Trades Building (College) College1 College N 376 Science Building (College) College1 College N 377 College (Entire) College1 College N 378 Stable Storage Agricultural N 379 Theater, Live Stage 131 Commercial L 380 Theater, Live Stage 131 Commercial L 381 Veterinary Hospital 50 Commercial L 384 Barber Shop 106 Commercial L 384 Barber Shop 106 Commercial L 385 Warehouse, Mini 114 Commercial L | 364 | Science Classrooms (Elementary and Secondary School) | 116 | Public | N | | 369 Commons (College) College1 College N 370 Gymnasium (College) College1 College N 372 Library, College College1 College N 373 Technical Trades Building (College) College1 College N 376 Science Building (College) College1 College N 377 College (Entire) College1 College N 378 Stable Storage Agricultural N 379 Theater, Live Stage 131 Commercial L 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial L 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Iransit 114 Commercial L 390 Storage, Lumber Building, Vertical 114 Commercial L | 365 | Elementary School (Entire) | 116 | Public | N | | 370 Gymnasium (College) College1 College N 372 Library, College College1 College N 373 Technical Trades Building (College) College1 College N 376 Science Building (College) College1 College N 377 College (Entire) College1 College N 378 Stable Storage Agricultural N 379 Theater, Live Stage 131 Commercial L 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial L 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Transit 114 Commercial L 389 Storage, Material Building, Vertical 114 Commercial L 391 Storage, Material Building 405 Commercial L 392 Industrial Engineering Building | 368 | | College1 | College | N | | 372 | 369 | Commons (College) | College1 | College | N | | 373 Technical Trades Building (College) College1 College N 376 Science Building (College) College1 College N N 377 College (Entire) Storage Agricultural N 378 Stable Storage Agricultural N 379 Theater, Live Stage 131 Commercial L 380 Theater, Live Stage 131 Commercial L 381 Veterinary Hospital 50 Commercial L 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Transit 114 Commercial L 390 Storage, Lumber Building, Vertical 114 Commercial L 391 Storage, Material Building 114 Commercial L 392 Industrial Engineering Building 405 Commercial L 409 Barn Storage Agricultural | 370 | Gymnasium (College) | College1 | College | N
 | 376 Science Building (College) College (Entire) College College N 377 College (Entire) College (College N) N 378 Stable Storage Agricultural N N 379 Theater, Live Stage 131 Commercial VL 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial L 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Iransit 114 Commercial L 390 Storage, Lumber Building, Vertical 114 Commercial L 391 Storage, Material Building 114 Commercial L 392 Industrial Engineering Building 405 Commercial L 393 Labor Dormitory April Apartment N 393 Labor Dormitory April Apartment N 409 Storage Agricultural N 409 | 372 | Library, College | College1 | College | N | | 377 College (Entire) College Storage N 378 Stable Storage Agricultural N 379 Theater, Live Stage 131 Commercial L 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial L 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Transit 114 Commercial L 390 Storage, Material Building, Vertical 114 Commercial L 391 Storage, Material Building 405 Commercial L 392 Industrial Engineering Building 405 Commercial L 393 Labor Dornitory April Apartment N 396 Hog Barn Storage Agricultural N 397 Sheep Barn Storage Agricultural N 403 | 373 | Technical Trades Building (College) | College1 | College | N | | 378 Stable Storage Agricultural N 379 Theater, Live Stage 131 Commercial L 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial L 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Mini 114 Commercial L 389 Storage, Lumber Building, Vertical 114 Commercial L 391 Storage, Material Building 114 Commercial L 392 Industrial Engineering Building 405 Commercial L 393 Labor Dormitory Ap1 Apartment N 396 Hog Barn Storage Agricultural N 397 Sheep Barn Storage Agricultural N 403 Shower Building 98 Commercial N 404 </td <td>376</td> <td>Science Building (College)</td> <td>College1</td> <td>College</td> <td>N</td> | 376 | Science Building (College) | College1 | College | N | | 379 Theater, Live Stage 131 Commercial VL 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial M 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Fransit 114 Commercial L 390 Storage, Lumber Building, Vertical 114 Commercial L 391 Storage, Material Building 114 Commercial L 392 Industrial Engineering Building 405 Commercial L 393 Storage, Material Building Apt1 Apartment N 396 Hog Barn Storage Agricultural N 397 Sheep Barn Storage Agricultural N 403 Shower Building 98 Commercial N 406 Warehouse, Storage 114 Commercial L | 377 | College (Entire) | College1 | College | N | | 380 Theater, Cinema 131 Commercial L 381 Veterinary Hospital 50 Commercial M 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Transit 114 Commercial L 390 Storage, Lumber Building, Vertical 114 Commercial L 391 Storage, Material Building 405 Commercial L 392 Industrial Engineering Building 405 Commercial L 393 Labor Dormitory Apt1 Apartment N 396 Hog Barn Storage Agricultural N 397 Sheep Barn Storage Agricultural N 403 Shower Building 98 Commercial N 403 Shower Building 98 Commercial L 407 Warehouse, Storage 114 Commercial L | 378 | Stable | Storage | Agricultural | N | | 381Veterinary Hospital50CommercialM384Barber Shop106CommercialL386Warehouse, Mini114CommercialL387Warehouse, Transit114CommercialL390Storage, Lumber Building, Vertical114CommercialL391Storage, Material Building114CommercialL392Industrial Engineering Building405CommercialL393Labor DormitoryApt1ApartmentN396Hog BarnStorageAgriculturalN397Sheep BarnStorageAgriculturalN403Shower Building98CommercialN406Warehouse, Storage114CommercialL407Warehouse, Distribution114CommercialL408Service Station102CommercialM409T-Hangar114CommercialM410Automotive Center102CommercialM411Automotive Center102CommercialM412Shopping Center, Regional104CommercialM413Shopping Center, Regional104CommercialM414Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL424Day Care Center115CommercialL425Day Care Center50Commercial | 379 | Theater, Live Stage | 131 | Commercial | VL | | 384 Barber Shop 106 Commercial L 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Transit 114 Commercial L 390 Storage, Lumber Building, Vertical 114 Commercial L 391 Storage, Material Building 114 Commercial L 392 Industrial Engineering Building 405 Commercial L 393 Labor Dormitory Apt1 Apartment N 396 Hog Barn Storage Agricultural N 397 Sheep Barn Storage Agricultural N 408 Warehouse, Storage 98 Commercial N 409 Warehouse, Distribution 114 Commercial L 407 Warehouse, Distribution 114 Commercial L 408 Service Station 102 Commercial L 409 T-Hangar 114 Commercial L | 380 | Theater, Cinema | 131 | Commercial | L | | 386 Warehouse, Mini 114 Commercial L 387 Warehouse, Transit 114 Commercial L 390 Storage, Lumber Building, Vertical 114 Commercial L 391 Storage, Material Building 114 Commercial L 392 Industrial Engineering Building 405 Commercial L 393 Labor Dormitory Apt1 Apartment N 396 Hog Barn Storage Agricultural N 397 Sheep Barn Storage Agricultural N 403 Shower Building 98 Commercial N 406 Warehouse, Storage 114 Commercial L 407 Warehouse, Distribution 114 Commercial L 408 Service Station 102 Commercial L 408 Service Station 102 Commercial M 409 T-Hangar 114 Commercial L < | 381 | Veterinary Hospital | 50 | Commercial | M | | 387Warehouse, Transit114CommercialL390Storage, Lumber Building, Vertical114CommercialL391Storage, Material Building405CommercialL392Industrial Engineering Building405CommercialL393Labor DormitoryApt1ApartmentN396Hog BarnStorageAgriculturalN397Sheep BarnStorageAgriculturalN403Shower Building98CommercialN406Warehouse, Storage114CommercialL407Warehouse, Distribution114CommercialL408Service Station102CommercialM409T-Hangar114CommercialM410Automotive Center102CommercialM411Shopping Center, Community104CommercialM412Shopping Center, Regional104CommercialM413Shopping Center, Regional105CommercialM414Health Club115CommercialM421Storage, GrainStorageAgriculturalL422Mini-Lube Garage102CommercialL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)PublicN428Horse Arena98Commercial <td></td> <td>•</td> <td>106</td> <td>Commercial</td> <td>L</td> | | • | 106 | Commercial | L | | 390Storage, Lumber Building, Vertical114CommercialL391Storage, Material Building114CommercialL392Industrial Engineering Building405CommercialL393Labor DormitoryApt1ApartmentN396Hog BarnStorageAgriculturalN397Sheep BarnStorageAgriculturalN403Shower Building98CommercialN406Warehouse, Storage114CommercialL407Warehouse, Distribution114CommercialL408Service Station102CommercialM409T-Hangar114CommercialL410Automotive Center102CommercialM411Shopping Center, Community104CommercialM412Shopping Center, Regional104CommercialM413Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL422Mini-Lube Garage102CommercialL423Mini-Lube Garage102CommercialL424Fire Station (Volunteer)PublicN425Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialL433Prive-Thru Car Wash98Commerci | | Warehouse, Mini | | Commercial | L | | 391Storage, Material Building114CommercialL392Industrial Engineering Building405CommercialL393Labor DormitoryApt1ApartmentN396Hog BarnStorageAgriculturalN397Sheep BarnStorageAgriculturalN403Shower Building98CommercialN406Warehouse, Storage114CommercialL407Warehouse, Distribution114CommercialL408Service Station102CommercialM409T-Hangar114CommercialM410Automotive Center102CommercialM411Automotive Center, Community104CommercialM412Shopping Center, Regional104CommercialM413Shopping Center, Regional104CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL422Mini-Lube Garage102CommercialL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialL432Restroom Building98Commercial <td></td> <td></td> <td></td> <td>Commercial</td> <td>L</td> | | | | Commercial | L | | Industrial Engineering Building | | | | | L | | 393Labor DormitoryApt1ApartmentN396Hog BarnStorageAgriculturalN397Sheep BarnStorageAgriculturalN403Shower Building98CommercialN406Warehouse, Storage114CommercialL407Warehouse, Distribution114CommercialL408Service Station102CommercialM409T-Hangar114CommercialL410Automotive Center102CommercialM413Shopping Center, Community104CommercialM414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL422Mini-Lube Garage102CommercialL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialN432Restroom Building98CommercialL433Difve-Thru Car Wash98CommercialL434Car Wash, Automatic98CommercialL <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | 396Hog BarnStorageAgriculturalN397Sheep BarnStorageAgriculturalN403Shower Building98CommercialN406Warehouse, Storage114CommercialL407Warehouse, Distribution114CommercialL408Service Station102CommercialM409T-Hangar114CommercialM410Automotive Center102CommercialM413Shopping Center, Community104CommercialM414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorage AgriculturalL422Mini-Lube Garage102CommercialL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialN432Restroom Building98CommercialN433Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | 397 Sheep Barn Storage Agricultural N 403 Shower Building 98 Commercial N 406 Warehouse,
Storage 114 Commercial L 407 Warehouse, Distribution 114 Commercial L 408 Service Station 102 Commercial M 409 T-Hangar 114 Commercial L 410 Automotive Center 102 Commercial M 413 Shopping Center, Community 104 Commercial M 414 Shopping Center, Regional 104 Commercial M 418 Health Club 115 Commercial M 419 Market, Convenience 108 Commercial M 421 Storage, Grain Storage Agricultural L 423 Mini-Lube Garage 102 Commercial L 426 Day Care Center 115 Commercial L 427 | | | | - | | | 403Shower Building98CommercialN406Warehouse, Storage114CommercialL407Warehouse, Distribution114CommercialL408Service Station102CommercialM409T-Hangar114CommercialL410Automotive Center102CommercialM413Shopping Center, Community104CommercialM414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | - | _ | - | | | 406Warehouse, Storage114CommercialL407Warehouse, Distribution114CommercialL408Service Station102CommercialM409T-Hangar114CommercialL410Automotive Center102CommercialM413Shopping Center, Community104CommercialM414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialL434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | - | - | | | 407 Warehouse, Distribution 114 Commercial L 408 Service Station 102 Commercial M 409 T-Hangar 114 Commercial L 410 Automotive Center 102 Commercial M 413 Shopping Center, Community 104 Commercial M 414 Shopping Center, Regional 104 Commercial M 418 Health Club 115 Commercial M 419 Market, Convenience 108 Commercial M 419 Market, Convenience 108 Commercial M 421 Storage, Grain Storage Agricultural L 423 Mini-Lube Garage 102 Commercial L 426 Day Care Center 115 Commercial L 427 Fire Station (Volunteer) Pub1 Public N 428 Horse Arena 98 Commercial L 431 | | • | | | | | 408Service Station102CommercialM409T-Hangar114CommercialL410Automotive Center102CommercialM413Shopping Center, Community104CommercialM414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 409T-Hangar114CommercialL410Automotive Center102CommercialM413Shopping Center, Community104CommercialM414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | · | | | | | 410Automotive Center102CommercialM413Shopping Center, Community104CommercialM414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 413Shopping Center, Community104CommercialM414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 414Shopping Center, Regional104CommercialM418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 418Health Club115CommercialM419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | • • • | | | | | 419Market, Convenience108CommercialM421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 421Storage, GrainStorageAgriculturalL423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 423Mini-Lube Garage102CommercialL426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | • | | | | | 426Day Care Center115CommercialL427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | - | • | - | | | 427Fire Station (Volunteer)Pub1PublicN428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | - | | | | | 428Horse Arena98CommercialL431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 431Outpatient (Surgical) Center50CommercialH432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | · · · · · · · · · · · · · · · · · · · | | Commercial | | | 432Restroom Building98CommercialN434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 434Self-Serve Car Wash98CommercialL435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 435Drive-Thru Car Wash98CommercialL436Car Wash, Automatic98CommercialL | | | | | | | 436 Car Wash, Automatic 98 Commercial L | | Drive-Thru Car Wash | | Commercial | L | | 442 Tavern/Bar 112 Commercial L | 436 | Car Wash, Automatic | 98 | Commercial | L | | | 442 | Tavern/Bar | 112 | Commercial | L | | OCCID | Definition | Oce Name | Cot nome | Salas Class | |--------------|---|-----------------|---------------------|------------------| | OCCID
443 | Definition Central Bank | Occ_Name
115 | Cat_name Commercial | Sales_Class
L | | 443
444 | Office, Dental | 50 | Commercial | L | | 446 | Supermarket | 103 | Commercial | M | | 447 | Storage Facility, Cold | 405 | Commercial | M | | 451 | Multiple Residence, Senior Citizen (Low Rise) | Apt2 | Apartment | N | | 454 | Shell, Industrial Building | 405 | Commercial | L | | 455 | Auto Dealership, Complete | 29 | Commercial | L | | 455
456 | Tool Shed | 114 | Commercial | L | | 458 | Warehouse Discount Store | 105 | Commercial | L | | 459 | Shopping Center, Mixed with Residential Units | 105 | Commercial | M | | 468 | Shed, Material Storage | 114 | Commercial | L | | 470 | Storage, Equipment Shop | 114 | Commercial | ۷L | | 471 | Utility Building, Light Commercial | 98 | Commercial | VL
VL | | 472 | Shed, Equipment | 114 | Commercial | VL | | 473 | Shelter, Material | 114 | Commercial | N | | 476 | Storage, Farm Implement | Storage | Agricultural | N | | 477 | Utility Building, Farm | Storage | Agricultural | N | | 477 | Shed, Farm Implement | Storage | Agricultural | N | | 479 | Shed, Farm Utility Storage | Storage | Agricultural | N | | 481 | Museum | Pub2 | Public | VL | | 482 | Convention Center | Pub2 | Public | L | | 483 | Fitness Center | 401 | Commercial | L | | 484 | High School (Entire) | 116 | Public | N | | 485 | Natatorium | 116 | Public | N | | 486 | Field House | 116 | Public | N | | 487 | Vocational School | 116 | Public | N | |
488 | Bookstore (School) | 116 | Public | N | | 490 | Kennel | 98 | Commercial | L | | 491 | Government Community Service Building | Pub2 | Public | N | | 492 | Shell, Office Building | 115 | Commercial | VL | | 493 | Storage, Flathouse | Storage | Agricultural | N | | 494 | Industrial Light Manufacturing | 405 | Commercial | Ĺ | | 495 | Industrial Heavy Manufacturing | 405 | Commercial | Ĺ | | 496 | Laboratory | 50 | Commercial | _
L | | 498 | Broadcast Facility | 115 | Commercial | M | | 499 | Laundry/Dry Cleaners | 107 | Commercial | M | | 508 | Car Wash Canopy | 98 | Commercial | L | | 514 | Community Center | 401 | Commercial | VL | | 515 | Casino | 112 | Commercial | Н | | 518 | Lath Shade House (Greenhouse) | 98 | Commercial | Ĺ | | 519 | Shade Shelter (Greenhouse) | 98 | Commercial | L | | 523 | Storage, Golf Cart Building | 114 | Commercial | N | | 526 | Shed, Service Garage | 102 | Commercial | L | | 527 | Municipal Service Garage | 102 | Commercial | L | | 528 | Service Repair Garage | 102 | Commercial | L | | 529 | Snack Bar | 109 | Commercial | L | | 530 | Restaurant, Cafeteria | 110 | Commercial | M | | 531 | Mini-Mart Convenience Store | 108 | Commercial | M | | 532 | Florist Shop | 56 | Commercial | Ĺ | | 533 | Warehouse Food Store | 103 | Commercial | L | | 534 | Warehouse Showroom Store | 105 | Commercial | L | | 540 | Motel Room, 2 Story, Double Row | 132 | Commercial | M | | 543 | Motel Room, 1 Story, Single Row | 132 | Commercial | M | | | · · · | | | | | 00015 | . | | | | |-------|---|----------|--------------|-------------| | OCCID | Definition | Occ_Name | _ | Sales_Class | | 544 | Office-Apartment (Motel) | 132 | Commercial | M | | 552 | Recreational Enclosure | 98 | Commercial | VL | | 554 | Shed Office Structure | 115 | Commercial | VL | | 555 | Quonset, Light Commercial Arch-Rib | 98 | Commercial | L | | 556 | Storage, Bulk Oil | Storage | Agricultural | N | | 557 | Quonset, Farm Utility Arch-Rib | Storage | Agricultural | N | | 558 | Quonset, Farm Implement Arch-Rib | Storage | Agricultural | N | | 561 | Shed, Feeder Barn | Storage | Agricultural | N | | 562 | Shed, Farm Commodity Storage | Storage | Agricultural | N | | 566 | Shelter, Farm Sun Shade | Storage | Agricultural | N | | 571 | Passenger Terminal | 115 | Commercial | N | | 574 | Visitor Center | Pub2 | Public | N | | 577 | Parking Levels | 98 | Commercial | M | | 578 | Mini Bank | 115 | Commercial | N | | 580 | Truck Stop | 98 | Commercial | L | | 581 | Post Office, Main | Pub2 | Public | N | | 582 | Post Office, Branch | Pub2 | Public | N | | 584 | Warehouse, Mega | 114 | Commercial | L | | 585 | Penthouse, Mechanical | 405 | Commercial | L | | 588 | Motel, Extended Stay | 132 | Commercial | M | | 589 | Multiple Residence, Assisted Living (Low Rise) | Apt2 | Apartment | N | | 594 | Hotel, Full Service | 132 | Commercial | M | | 595 | Hotel, Limited Service | 132 | Commercial | M | | 597 | Retail Mixed with Office Units | 111 | Commercial | M | | 598 | Relocatable Classroom | 116 | Public | N | | 600 | Administration Building | Pub2 | Public | N | | 700 | Store, Department, Mall Anchor | 104 | Commercial | M | | 710 | Retirement Community Complex (Multiple Residence) | Apt2 | Apartment | N | | 984 | Luxury Apartment (High Rise) | Apt2 | Apartment | N | | 987 | Multiple Residence (Low Rise), Interior Space | Apt2 | Apartment | N | | 993 | Office Building, Interior Space | 115 | Commercial | L | # EXHIBIT C Local and State Tax Detailed Calculations - Construction Used for RED Analysis #### Construction **Detailed Calculations for State & Local Tax Revenue** North Dakota East 35k cfs All values are in \$1,000 ## Revenues for the State and Local Taxing Districts During Construction #### Sales Tax to be Collected Construction Workers' Spending Subject to Sales Tax An estimated 33% of the spending of direct construction workers and related indirect workers will be subject to sales taxes. Further, an estimated 70% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area generated by workers during construction will be as follows. | Taxable Retail Sales in the Area to be
Generated by Construction Workers | | | | |---|-----------|--|--| | | | | | | Year 1 | \$35,242 | | | | Year 2 | \$35,242 | | | | Year 3 | \$35,242 | | | | Year 4 | \$35,242 | | | | Year 5 | \$35,242 | | | | Year 6 | \$35,242 | | | | Year 7 | \$35,242 | | | | Year 8 | \$35,242 | | | | Total | \$281,934 | | | Source: Impact DataSource calculations based on estimated spending in the area #### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on construction workers' spending: | Estimated Sales Tax Collections on Construction Workers' Spending | | | | | |---|----------|--------------|----------|--| | | | Local Taxing | | | | | States | Districts | Total | | | Effective sales tax rate | 5.33% | 1.65% | | | | Year 1 | \$1,879 | \$580 | \$2,459 | | | Year 2 | \$1,879 | \$580 | \$2,459 | | | Year 3 | \$1,879 | \$580 | \$2,459 | | | Year 4 | \$1,879 | \$580 | \$2,459 | | | Year 5 | \$1,879 | \$580 | \$2,459 | | | Year 6 | \$1,879 | \$580 | \$2,459 | | | Year 7 | \$1,879 | \$580 | \$2,459 | | | Year 8 | \$1,879 | \$580 | \$2,459 | | | Total | \$15,034 | \$4,639 | \$19,673 | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. ## **Lodging Tax to be Collected** Construction Workers' Spending on Lodging An estimated 20% of the direct construction workers may be from out-of-town and stay in local motels during construction of the project. If this is the case, there is double occupancy and a nightly room rate at local motels where construction workers stay is \$85, then the construction workers from out of town spend the following amounts that will be subject to lodging taxes: | Taxable Lodging Sales | | | | |-----------------------|----------|--|--| | | Amount | | | | | | | | | Year 1 | \$3,968 | | | | Year 2 | \$4,087 | | | | Year 3 | \$4,209 | | | | Year 4 | \$4,336 | | | | Year 5 | \$4,466 | | | | Year 6 | \$4,600 | | | | Year 7 | \$4,738 | | | | Year 8 | \$4,880 | | | | Total | \$35,283 | | | #### Lodging Tax Collections The states and local taxing districts will collect the following lodging tax on spending by out-of-town construction workers on lodging: | Estimated Lodging Tax Collections on | | | | | | | |--------------------------------------|---|--------------|---------|--|--|--| | Out-of-Town Constr | Out-of-Town Construction Workers' Spending on Lodging | | | | | | | | | Local Taxing | | | | | | | States | Districts | Total | | | | | Effective lodging tax | 0% | 3% | | | | | | rate | | | | | | | | Year 1 | \$0 | \$119 | \$119 | | | | | Year 2 | \$0 | \$123 | \$123 | | | | | Year 3 | \$0 | \$126 | \$126 | | | | | Year 4 | \$0 | \$130 | \$130 | | | | | Year 5 | \$0 | \$134 | \$134 | | | | | Year 6 | \$0 | \$138 | \$138 | | | | | Year 7 | \$0 | \$142 | \$142 | | | | | Year 8 | \$0 | \$146 | \$146 | | | | | Total | \$0 | \$1,058 | \$1,058 | | | | Source: Lodging taxes for local taxing districts obtained from each state's department of revenue or local taxing district. Effective lodging tax rates, blending the tax rates of multiple local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. ### State Personal Income Taxes to be Collected During construction, salaries of direct, indirect and induced workers may be subject to North Dakota and Minnesota personal income taxes. If this is the case, the states will collect the following personal income taxes: | Estimate | d State Personal Income Ta | xes to be Collect | ted During Constru | uction | |----------|----------------------------|-------------------|--------------------|-------------| | | | Percent | Effective | | | | | of Salaries | Personal | | | | Total Direct | Subject to | Income Tax | Total | | | and Indirect | State | Rate as a | Personal | | | Construction | Personal | Percent of | Income Tax | | | Payrolls | Income Tax | Total Income | Collections | | Year 1 | \$152,562 | 100% | 2.547% | \$3,885 | | Year 2 | \$152,562 | 100% | 2.547% | \$3,885 | | Year 3 | \$152,562 | 100% | 2.547% | \$3,885 | | Year 4 | \$152,562 | 100% | 2.547% | \$3,885 | | Year 5 | \$152,562 | 100% | 2.547% | \$3,885 | | Year 6 | \$152,562 | 100% | 2.547% | \$3,885 | | Year 7 | \$152,562 | 100% | 2.547% | \$3,885 | | Year 8 | \$152,562 | 100% | 2.547% | \$3,885 | | Total | \$1,220,494 | | | \$31,081 | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. #### State Corporate Income Taxes to be Collected During construction and equipment installation, an estimated 8% of the total economic output generated by construction activities or business income may be subject to North Dakota or Minnesota corporate income tax. If this is the case, the states will collect the following corporate income taxes during construction: | | Estimated Corporate Income Taxes to be | | | | | |
--------|--|-------------------|------------|-------------|--|--| | | Collect | ed During Constru | ction | | | | | | Total Direct | | Effective | | | | | | and Indirect | Percent | Corporate | | | | | | Construction | of Revenues | Income Tax | Total | | | | | Spending/ | Subject to | Rate as a | Corporate | | | | | Revenues for | State Corporate | Percent of | Income Tax | | | | | Businesses | Income Tax | Net Income | Collections | | | | | | | | | | | | Year 1 | \$226,719 | 8% | 7.003% | \$1,270 | | | | Year 2 | \$226,719 | 8% | 7.003% | \$1,270 | | | | Year 3 | \$226,719 | 8% | 7.003% | \$1,270 | | | | Year 4 | \$226,719 | 8% | 7.003% | \$1,270 | | | | Year 5 | \$226,719 | 8% | 7.003% | \$1,270 | | | | Year 6 | \$226,719 | 8% | 7.003% | \$1,270 | | | | Year 7 | \$226,719 | 8% | 7.003% | \$1,270 | | | | Year 8 | \$226,719 | 8% | 7.003% | \$1,270 | | | | Total | \$1,813,755 | | | \$10,161 | | | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. # Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Construction Workers During construction, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | | |--|-------------------|--|--| | States Local taxing districts | \$764.41
\$500 | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each worker and an estimated 70% of the workers may live in the Fargo-Moorhead area, the following revenues will be received during the project's construction: | | Estimated Miscellaneous Revenues for the States and | | | | | | |--------|---|---------------|----------|----------------|----------|--| | | Local Taxing Districts During Construction | | | | | | | | Number of | | Miscella | neous Revenues | | | | | Workers in | Number of | | Local Taxing | | | | | the States | Local Workers | State | Districts | Total | | | Year 1 | 2,079 | 1,455 | \$1,589 | \$1,040 | \$2,629 | | | Year 2 | 2,079 | 1,455 | \$1,589 | \$1,040 | \$2,629 | | | Year 3 | 2,079 | 1,455 | \$1,589 | \$1,040 | \$2,629 | | | Year 4 | 2,079 | 1,455 | \$1,589 | \$1,040 | \$2,629 | | | Year 5 | 2,079 | 1,455 | \$1,589 | \$1,040 | \$2,629 | | | Year 6 | 2,079 | 1,455 | \$1,589 | \$1,040 | \$2,629 | | | Year 7 | 2,079 | 1,455 | \$1,589 | \$1,040 | \$2,629 | | | Year 8 | 2,079 | 1,455 | \$1,589 | \$1,040 | \$2,629 | | | Total | | | \$12,715 | \$8,317 | \$21,033 | | Source: Percent of total direct and indirect construction workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. # Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts During Construction Revenues for the States During construction, the project will generate the following revenues for the states: | Total Revenues for the States During Construction | | | | | | |---|---|---|---|--|--| | | | Corporate | Personal | | | | | Lodging | Income | Income | Other Taxes | | | Sales Taxes | Taxes | Taxes | Taxes | and Revenues | Total | | \$1,879 | \$0 | \$1,270 | \$3,885 | \$1,589 | \$8,624 | | \$1,879 | \$0 | \$1,270 | \$3,885 | \$1,589 | \$8,624 | | \$1,879 | \$0 | \$1,270 | \$3,885 | \$1,589 | \$8,624 | | \$1,879 | \$0 | \$1,270 | \$3,885 | \$1,589 | \$8,624 | | \$1,879 | \$0 | \$1,270 | \$3,885 | \$1,589 | \$8,624 | | \$1,879 | \$0 | \$1,270 | \$3,885 | \$1,589 | \$8,624 | | \$1,879 | \$0 | \$1,270 | \$3,885 | \$1,589 | \$8,624 | | \$1,879 | \$0 | \$1,270 | \$3,885 | \$1,589 | \$8,624 | | \$15,034 | \$0 | \$10,161 | \$31,081 | \$12,715 | \$68,992 | | | \$1,879
\$1,879
\$1,879
\$1,879
\$1,879
\$1,879
\$1,879 | Sales Taxes Lodging Taxes \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 \$1,879 \$0 | Sales Taxes Lodging Taxes Corporate Income Income Taxes \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 \$1,879 \$0 \$1,270 | Sales Taxes Lodging Taxes Corporate Income Income Income Personal Income \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 \$1,879 \$0 \$1,270 \$3,885 | Corporate Sales Taxes Lodging Income Taxes Personal Income Income Taxes Other Taxes \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,589 \$1,879 \$0 \$1,270 \$3,885 \$1,58 | # Revenues for Local Taxing Districts During construction, the project will generate the following revenues for local taxing districts: | Total | Total Revenues for Local Taxing District During Construction | | | | | | |--|--|--|---
--|--|--| | | Sales Taxes | Lodging
Taxes | Other Taxes and Revenues | Total
Revenues | | | | Year 1
Year 2
Year 3
Year 4
Year 5
Year 6
Year 7
Year 8 | \$580
\$580
\$580
\$580
\$580
\$580
\$580 | \$119
\$123
\$126
\$130
\$134
\$138
\$142
\$146 | \$1,040
\$1,040
\$1,040
\$1,040
\$1,040
\$1,040
\$1,040 | \$1,739
\$1,742
\$1,746
\$1,750
\$1,753
\$1,757
\$1,762
\$1,766 | | | | Total | \$4,639 | \$1,058 | \$8,317 | \$14,014 | | | \$694.79 Total Revenues for the States and Local Taxing Districts During construction, the project will generate the following total revenues for the states and local taxing districts: | Total Revenues for the States and Local Taxing Districts During Construction | | | | | | | |--|-------------|---------|-----------|----------|--------------|----------| | | | | Corporate | Personal | | | | | Sales Tax | Lodging | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | Taxes | and Revenues | Total | | Year 1 | \$2,459 | \$119 | \$1,270 | \$3,885 | \$2,629 | \$10,363 | | Year 2 | \$2,459 | \$123 | \$1,270 | \$3,885 | \$2,629 | \$10,366 | | Year 3 | \$2,459 | \$126 | \$1,270 | \$3,885 | \$2,629 | \$10,370 | | Year 4 | \$2,459 | \$130 | \$1,270 | \$3,885 | \$2,629 | \$10,374 | | Year 5 | \$2,459 | \$134 | \$1,270 | \$3,885 | \$2,629 | \$10,377 | | Year 6 | \$2,459 | \$138 | \$1,270 | \$3,885 | \$2,629 | \$10,381 | | Year 7 | \$2,459 | \$142 | \$1,270 | \$3,885 | \$2,629 | \$10,386 | | Year 8 | \$2,459 | \$146 | \$1,270 | \$3,885 | \$2,629 | \$10,390 | | Total | \$19,673 | \$1,058 | \$10,161 | \$31,081 | \$21,033 | \$83,006 | Summary of Total Revenues for the States and Local Taxing Districts During construction, the project will generate the following total revenues for the states and local taxing districts: | Summary of Annual Tax Revenues for the States and Local Taxing Districts During Construction | | | | | |---|---------|--|--|--| | States of North Dakota and Minnesota | \$3,420 | | | | | Local taxing districts | \$695 | | | | | Total | \$4,115 | | | | # Construction # **Detailed Calculations for State & Local Tax Revenue** # Minnesota South 35k cfs All values are in \$1,000 ### Revenues for the State and Local Taxing Districts During Construction #### Sales Tax to be Collected Construction Workers' Spending Subject to Sales Tax An estimated 33% of the spending of direct construction workers and related indirect workers will be subject to sales taxes. Further, an estimated 70% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area generated by workers during construction will be as follows. | Taxable Retail Sales in the Area to be
Generated by Construction Workers | | | | | |---|-----------|--|--|--| | V 4 | 444 407 | | | | | Year 1 | \$41,467 | | | | | Year 2 | \$41,467 | | | | | Year 3 | \$41,467 | | | | | Year 4 | \$41,467 | | | | | Year 5 | \$41,467 | | | | | Year 6 | \$41,467 | | | | | Total | \$248,800 | | | | Source: Impact DataSource calculations based on estimated spending in the area #### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on construction workers' spending: | Estimated Sales Tax Collections on Construction Workers' Spending | | | | | |---|----------|--------------|----------|--| | | | Local Taxing | | | | | States | Districts | Total | | | Effective sales tax rate | 5.33% | 1.65% | | | | Year 1 | \$2,211 | \$682 | \$2,893 | | | Year 2 | \$2,211 | \$682 | \$2,893 | | | Year 3 | \$2,211 | \$682 | \$2,893 | | | Year 4 | \$2,211 | \$682 | \$2,893 | | | Year 5 | \$2,211 | \$682 | \$2,893 | | | Year 6 | \$2,211 | \$682 | \$2,893 | | | Total | \$13,267 | \$4,093 | \$17,361 | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. ## **Lodging Tax to be Collected** Construction Workers' Spending on Lodging An estimated 20% of the direct construction workers may be from out-of-town and stay in local motels during construction of the project. If this is the case, there is double occupancy and a nightly room rate at local motels where construction workers stay is \$85, then the construction workers from out of town spend the following amounts that will be subject to lodging taxes: | Taxable Lodging Sales | | | | |-----------------------|----------|--|--| | | Amount | | | | | | | | | Year 1 | \$4,669 | | | | Year 2 | \$4,809 | | | | Year 3 | \$4,953 | | | | Year 4 | \$5,102 | | | | Year 5 | \$5,255 | | | | Year 6 | \$5,413 | | | | Total | \$30,201 | | | ## Lodging Tax Collections The states and local taxing districts will collect the following lodging tax on spending by out-of-town construction workers on lodging: | Estimated Lodging Tax Collections on | | | | | |--------------------------------------|-------------------------|-----------------|-------|--| | Out-of-Town Cons | struction Workers' Spen | ding on Lodging | | | | | | Local Taxing | | | | | States | Districts | Total | | | Effective lodging tax rate | 0% | 3% | | | | Year 1 | \$0 | \$140 | \$140 | | | Year 2 | \$0 | \$144 | \$144 | | | Year 3 | \$0 | \$149 | \$149 | | | Year 4 | \$0 | \$153 | \$153 | | | Year 5 | \$0 | \$158 | \$158 | | | Year 6 | \$0 | \$162 | \$162 | | | Total | \$0 | \$906 | \$906 | | Source: Lodging taxes for local taxing districts obtained from each state's department of revenue or local taxing district. Effective lodging tax rates, blending the tax rates of multiple local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. ### State Personal Income Taxes to be Collected During construction, salaries of direct, indirect and induced workers may be subject to North Dakota and Minnesota personal income taxes. If this is the case, the states will collect the following personal income taxes: | | Estimated State Personal Income | Taxes to be Colle | cted During Cons | truction | |--------|---------------------------------|-------------------|------------------|-------------| | | | Percent | Effective | | | | | of Salaries | Personal | | | | Total Direct | Subject to | Income Tax | Total | | | and Indirect | State | Rate as a | Personal | | | Construction | Personal | Percent of | Income Tax | | | Payrolls | Income Tax | Total Income | Collections | | | | | | _ | | Year 1 | \$179,509 | 100% | 2.547% | \$4,571 | | Year 2 | \$179,509 | 100% | 2.547% | \$4,571 | | Year 3 | \$179,509 | 100% | 2.547% | \$4,571 | | Year 4 | \$179,509 | 100% | 2.547% | \$4,571 | | Year 5 | \$179,509 | 100% | 2.547% | \$4,571 | | Year 6 | \$179,509 | 100% | 2.547% | \$4,571 | | Total | \$1,077,054 | | | \$27,428 | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. ### State Corporate Income Taxes to be Collected During construction and equipment installation, an estimated 8% of the total economic output generated by construction activities or business income may be subject to North Dakota or Minnesota corporate income tax. If this is the case, the states will collect the following corporate income taxes during construction: | | Estimated Corporate Income Taxes to be | | | | | |--------|--|--------------------|------------|-------------|--| | | Collect | ed During Construc | ction | | | | | Total Direct | | Effective | | | | | and Indirect | Percent | Corporate | | | | | Construction | of Revenues | Income Tax | Total | | | | Spending/ | Subject to | Rate as a | Corporate | | | | Revenues for | State Corporate | Percent of | Income Tax | | | | Businesses | Income Tax | Net Income | Collections | | | | | | | | | | Year 1 | \$266,765 | 8% | 7.003% | \$1,495 | | | Year 2 | \$266,765 | 8% | 7.003% | \$1,495 | | | Year 3 | \$266,765 | 8% | 7.003% | \$1,495 | | | Year 4 | \$266,765 | 8% | 7.003% | \$1,495 | | | Year 5 | \$266,765 | 8% | 7.003% | \$1,495 | | | Year 6 | \$266,765 | 8% | 7.003% | \$1,495 | | | Total | \$1,600,591 | | | \$8,967 | | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. # Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Construction Workers During construction, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: |
Annual Miscellaneous Revenues Collected Per Worker | | | | |--|----------|--|--| | States | \$764.41 | | | | Local taxing districts | \$500 | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each worker and an estimated 70% of the workers may live in the Fargo-Moorhead area, the following revenues will be received during the project's construction: | | Estimated Miscellaneous Revenues for the States and Local Taxing Districts During Construction | | | | | |--------|--|---------------|----------|----------------|----------| | | Number of | | Miscella | neous Revenues | | | | Workers in | Number of | | Local Taxing | | | | the States | Local Workers | State | Districts | Total | | Year 1 | 2,447 | 1,713 | \$1,870 | \$1,223 | \$3,094 | | Year 2 | 2,447 | 1,713 | \$1,870 | \$1,260 | \$3,130 | | Year 3 | 2,447 | 1,713 | \$1,870 | \$1,298 | \$3,168 | | Year 4 | 2,447 | 1,713 | \$1,870 | \$1,337 | \$3,207 | | Year 5 | 2,447 | 1,713 | \$1,870 | \$1,377 | \$3,247 | | Year 6 | 2,447 | 1,713 | \$1,870 | \$1,418 | \$3,289 | | Total | | | \$11,222 | \$7,913 | \$19,135 | Source: Percent of total direct and indirect construction workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. # Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts During Construction Revenues for the States During construction, the project will generate the following revenues for the states: | | | Total Revenues | s for the States Du | ring Constructi | ion | | |--------|-------------|----------------|---------------------|-----------------|--------------|----------| | | | | Corporate | Personal | | | | | | Lodging | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | Taxes | and Revenues | Total | | | | | | | | | | Year 1 | \$2,211 | \$0 | \$1,495 | \$4,571 | \$1,870 | \$10,147 | | Year 2 | \$2,211 | \$0 | \$1,495 | \$4,571 | \$1,870 | \$10,147 | | Year 3 | \$2,211 | \$0 | \$1,495 | \$4,571 | \$1,870 | \$10,147 | | Year 4 | \$2,211 | \$0 | \$1,495 | \$4,571 | \$1,870 | \$10,147 | | Year 5 | \$2,211 | \$0 | \$1,495 | \$4,571 | \$1,870 | \$10,147 | | Year 6 | \$2,211 | \$0 | \$1,495 | \$4,571 | \$1,870 | \$10,147 | | Total | \$13,267 | \$0 | \$8,967 | \$27,428 | \$11,222 | \$60,885 | # Revenues for Local Taxing Districts During construction, the project will generate the following revenues for local taxing districts: | Total | Total Revenues for Local Taxing District During Construction | | | | | | |--|--|--|--|--|--|--| | | Sales Taxes | Lodging
Taxes | Other Taxes and Revenues | Total
Revenues | | | | Year 1
Year 2
Year 3
Year 4
Year 5
Year 6 | \$682
\$682
\$682
\$682
\$682
\$682 | \$140
\$144
\$149
\$153
\$158
\$162 | \$1,223
\$1,260
\$1,298
\$1,337
\$1,377
\$1,418 | \$2,046
\$2,087
\$2,129
\$2,172
\$2,217
\$2,263 | | | | Total | \$4,093 | \$906 | \$7,913 | \$12,913 | | | Total Revenues for the States and Local Taxing Districts During construction, the project will generate the following total revenues for the states and local taxing districts: | | Total Reven | ues for the State | s and Local Taxin | g Districts Duri | ng Construction | | |--------|-------------|-------------------|-------------------|------------------|-----------------|----------| | | | | Corporate | Personal | | | | | Sales Tax | Lodging | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | Taxes | and Revenues | Total | | Year 1 | \$2,893 | \$140 | \$1,495 | \$4,571 | \$3,094 | \$12,193 | | Year 2 | \$2,893 | \$144 | \$1,495 | \$4,571 | \$3,130 | \$12,234 | | Year 3 | \$2,893 | \$149 | \$1,495 | \$4,571 | \$3,168 | \$12,276 | | Year 4 | \$2,893 | \$153 | \$1,495 | \$4,571 | \$3,207 | \$12,320 | | Year 5 | \$2,893 | \$158 | \$1,495 | \$4,571 | \$3,247 | \$12,364 | | Year 6 | \$2,893 | \$162 | \$1,495 | \$4,571 | \$3,289 | \$12,410 | | Total | \$17,361 | \$906 | \$8,967 | \$27,428 | \$19,135 | \$73,797 | Summary of Total Revenues for the States and Local Taxing Districts During construction, the project will generate the following total revenues for the states and local taxing districts: | Summary of Annual Tax Revenues for the States and Local Taxing Districts During Construction | | | | |---|---------|--|--| | States of North Dakota and Minnesota | \$3,018 | | | | Local taxing districts | \$640 | | | | Total | \$3,659 | | | # Construction **Detailed Calculations for State & Local Tax Revenue** Minnesota South 20k cfs All values are in \$1,000 # Revenues for the State and Local Taxing Districts During Construction #### Sales Tax to be Collected Construction Workers' Spending Subject to Sales Tax An estimated 33% of the spending of direct construction workers and related indirect workers will be subject to sales taxes. Further, an estimated 70% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area generated by workers during construction will be as follows. | Taxable Retail Sales in the Area to be
Generated by Construction Workers | | | | | |---|----------------------|--|--|--| | Year 1 | \$31,594 | | | | | Year 2 | \$31,594
\$31,594 | | | | | Year 3 | \$31,594 | | | | | Year 4 | \$31,594 | | | | | Year 5 | \$31,594 | | | | | Year 6 | \$31,594 | | | | | Total | \$189,562 | | | | Source: Impact DataSource calculations based on estimated spending in the area #### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on construction workers' spending: | Estimated Sales Tax Collections on Construction Workers' Spending | | | | | |---|----------|--------------|----------|--| | | | Local Taxing | | | | | States | Districts | Total | | | Effective sales tax rate | 5.33% | 1.65% | | | | Year 1 | \$1,685 | \$520 | \$2,205 | | | Year 2 | \$1,685 | \$520 | \$2,205 | | | Year 3 | \$1,685 | \$520 | \$2,205 | | | Year 4 | \$1,685 | \$520 | \$2,205 | | | Year 5 | \$1,685 | \$520 | \$2,205 | | | Year 6 | \$1,685 | \$520 | \$2,205 | | | Total | \$10,108 | \$3,119 | \$13,227 | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. ## **Lodging Tax to be Collected** Construction Workers' Spending on Lodging An estimated 20% of the direct construction workers may be from out-of-town and stay in local motels during construction of the project. If this is the case, there is double occupancy and a nightly room rate at local motels where construction workers stay is \$85, then the construction workers from out of town spend the following amounts that will be subject to lodging taxes: | Taxable Lodging Sales | | | | |-----------------------|----------|--|--| | | Amount | | | | | | | | | Year 1 | \$3,557 | | | | Year 2 | \$3,664 | | | | Year 3 | \$3,774 | | | | Year 4 | \$3,887 | | | | Year 5 | \$4,004 | | | | Year 6 | \$4,124 | | | | Total | \$23,010 | | | ## Lodging Tax Collections The states and local taxing districts will collect the following lodging tax on spending by out-of-town construction workers on lodging: | Estimated Lodging Tax Collections on | | | | | | | |--------------------------------------|---|--------------|-------|--|--|--| | Out-of-Town Const | Out-of-Town Construction Workers' Spending on Lodging | | | | | | | | | Local Taxing | | | | | | | States | Districts | Total | | | | | Effective lodging tax rate | 0% | 3% | | | | | | Year 1 | \$0 | \$107 | \$107 | | | | | Year 2 | \$0 | \$110 | \$110 | | | | | Year 3 | \$0 | \$113 | \$113 | | | | | Year 4 | \$0 | \$117 | \$117 | | | | | Year 5 | \$0 | \$120 | \$120 | | | | | Year 6 | \$0 | \$124 | \$124 | | | | | Total | \$0 | \$690 | \$690 | | | | Source: Lodging taxes for local taxing districts obtained from each state's department of revenue or local taxing district. Effective lodging tax rates, blending the tax rates of multiple local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. ### State Personal Income Taxes to be Collected During construction, salaries of direct, indirect and induced workers may be subject to North Dakota and Minnesota personal income taxes. If this is the case, the states will collect the following personal income taxes: | | Estimated State Personal Income Taxes to be Collected During Construction | | | | | | |--------|---|-------------
--------------|-------------|--|--| | | | Percent | Effective | | | | | | | of Salaries | Personal | | | | | | Total Direct | Subject to | Income Tax | Total | | | | | and Indirect | State | Rate as a | Personal | | | | | Construction | Personal | Percent of | Income Tax | | | | | Payrolls | Income Tax | Total Income | Collections | | | | | * | | | | | | | Year 1 | \$136,769 | 100% | 2.547% | \$3,483 | | | | Year 2 | \$136,769 | 100% | 2.547% | \$3,483 | | | | Year 3 | \$136,769 | 100% | 2.547% | \$3,483 | | | | Year 4 | \$136,769 | 100% | 2.547% | \$3,483 | | | | Year 5 | \$136,769 | 100% | 2.547% | \$3,483 | | | | Year 6 | \$136,769 | 100% | 2.547% | \$3,483 | | | | Total | \$820,615 | | | \$20,898 | | | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. #### State Corporate Income Taxes to be Collected During construction and equipment installation, an estimated 8% of the total economic output generated by construction activities or business income may be subject to North Dakota or Minnesota corporate income tax. If this is the case, the states will collect the following corporate income taxes during construction: | | Estimated Corporate Income Taxes to be | | | | | |--------|--|---------------------|------------|-------------|--| | | Collect | ted During Construc | ction | | | | | Total Direct | | Effective | | | | | and Indirect | Percent | Corporate | | | | | Construction | of Revenues | Income Tax | Total | | | | Spending/ | Subject to | Rate as a | Corporate | | | | Revenues for | State Corporate | Percent of | Income Tax | | | | Businesses | Income Tax | Net Income | Collections | | | | | | | | | | Year 1 | \$203,250 | 8% | 7.003% | \$1,139 | | | Year 2 | \$203,250 | 8% | 7.003% | \$1,139 | | | Year 3 | \$203,250 | 8% | 7.003% | \$1,139 | | | Year 4 | \$203,250 | 8% | 7.003% | \$1,139 | | | Year 5 | \$203,250 | 8% | 7.003% | \$1,139 | | | Year 6 | \$203,250 | 8% | 7.003% | \$1,139 | | | Total | \$1,219,502 | | | \$6,832 | | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. # Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Construction Workers During construction, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | |--|----------|--| | States | \$764.41 | | | Local taxing districts | \$500 | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each worker and an estimated 70% of the workers may live in the Fargo-Moorhead area, the following revenues will be received during the project's construction: | | Estimated Miscellaneous Revenues for the States and Local Taxing Districts During Construction | | | | | | |--------|--|---------------|----------|----------------|----------|--| | | Number of | | Miscella | neous Revenues | | | | | Workers in | Number of | | Local Taxing | | | | | the States | Local Workers | State | Districts | Total | | | Year 1 | 1,864 | 1,305 | \$1,425 | \$932 | \$2,357 | | | Year 2 | 1,864 | 1,305 | \$1,425 | \$960 | \$2,385 | | | Year 3 | 1,864 | 1,305 | \$1,425 | \$989 | \$2,414 | | | Year 4 | 1,864 | 1,305 | \$1,425 | \$1,018 | \$2,443 | | | Year 5 | 1,864 | 1,305 | \$1,425 | \$1,049 | \$2,474 | | | Year 6 | 1,864 | 1,305 | \$1,425 | \$1,081 | \$2,505 | | | Total | | | \$8,550 | \$6,029 | \$14,579 | | Source: Percent of total direct and indirect construction workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. # Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts During Construction Revenues for the States During construction, the project will generate the following revenues for the states: | | Total Revenues for the States During Construction | | | | | | |--------|---|---------|-----------|----------|--------------|----------| | | | | Corporate | Personal | | | | | | Lodging | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | Taxes | and Revenues | Total | | Year 1 | \$1,685 | \$0 | \$1,139 | \$3,483 | \$1,425 | \$7,731 | | Year 2 | \$1,685 | \$0 | \$1,139 | \$3,483 | \$1,425 | \$7,731 | | Year 3 | \$1,685 | \$0 | \$1,139 | \$3,483 | \$1,425 | \$7,731 | | Year 4 | \$1,685 | \$0 | \$1,139 | \$3,483 | \$1,425 | \$7,731 | | Year 5 | \$1,685 | \$0 | \$1,139 | \$3,483 | \$1,425 | \$7,731 | | Year 6 | \$1,685 | \$0 | \$1,139 | \$3,483 | \$1,425 | \$7,731 | | Total | \$10,108 | \$0 | \$6,832 | \$20,898 | \$8,550 | \$46,388 | # Revenues for Local Taxing Districts During construction, the project will generate the following revenues for local taxing districts: | Tota | Total Revenues for Local Taxing District During Construction | | | | | | |--------|--|---------|--------------|----------|--|--| | | 0.1. T | Lodging | Other Taxes | Total | | | | | Sales Taxes | Taxes | and Revenues | Revenues | | | | Year 1 | \$520 | \$107 | \$932 | \$1,559 | | | | Year 2 | \$520 | \$110 | \$960 | \$1,590 | | | | Year 3 | \$520 | \$113 | \$989 | \$1,622 | | | | Year 4 | \$520 | \$117 | \$1,018 | \$1,655 | | | | Year 5 | \$520 | \$120 | \$1,049 | \$1,689 | | | | Year 6 | \$520 | \$124 | \$1,081 | \$1,724 | | | | Total | \$3,119 | \$690 | \$6,029 | \$9,838 | | | \$487.75 Total Revenues for the States and Local Taxing Districts During construction, the project will generate the following total revenues for the states and local taxing districts: | | l otal Rever | lues for the State | es and Local Taxin | | ng Construction | | |--------|--------------|--------------------|--------------------|----------|-----------------|----------| | | | | Corporate | Personal | | | | | Sales Tax | Lodging | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | Taxes | and Revenues | Total | | Year 1 | \$2,205 | \$107 | \$1,139 | \$3,483 | \$2,357 | \$9,290 | | Year 2 | \$2,205 | \$110 | \$1,139 | \$3,483 | \$2,385 | \$9,321 | | Year 3 | \$2,205 | \$113 | \$1,139 | \$3,483 | \$2,414 | \$9,353 | | Year 4 | \$2,205 | \$117 | \$1,139 | \$3,483 | \$2,443 | \$9,386 | | Year 5 | \$2,205 | \$120 | \$1,139 | \$3,483 | \$2,474 | \$9,420 | | Year 6 | \$2,205 | \$124 | \$1,139 | \$3,483 | \$2,505 | \$9,455 | | Total | \$13,227 | \$690 | \$6,832 | \$20,898 | \$14,579 | \$56,226 | Summary of Total Revenues for the States and Local Taxing Districts During construction, the project will generate the following total revenues for the states and local taxing districts: | Summary of Annual Tax Revenues for the States and Local Taxing Districts During Construction | | | | |--|---------|--|--| | States of North Dakota and Minnesota | \$2,300 | | | | Local taxing districts | \$488 | | | | Total | \$2,788 | | | # **EXHIBIT D** **Local and State Tax Detailed Calculations** - Operations and Maintenance Used for RED Analysis # **Operations & Maintenance** **Detailed Calculations for State & Local Tax Revenue** North Dakota East 35k cfs All values are in \$1,000 # Revenues for the State and Local Taxing Districts During the Project's Operations ### Sales Tax to be Collected Workers' Spending Subject to Sales Tax An estimated 33% of the spending of direct workers and related indirect workers will be subject to sales taxes. Further, an estimated 80% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area generated by workers during the project's operations will be as follows. | Taxable R | etail Sales in the Area to be | |-----------|-------------------------------| | Ge | enerated by Workers | | | | | Year 1 | \$316 | | Year 2 | \$316 | | Year 3 | \$316 | | Year 4 | \$316 | | Year 5 | \$316 | | Year 6 | \$316 | | Year 7 | \$316 | | Year 8 | \$316 | | Year 9 | \$316 | | Year 10 | \$316 | | Year 11 | \$316 | | Year 12 | \$316 | | Year 13 | \$316 | | Year 14 | \$316 | | Year 15 | \$316 | | Year 16 | \$316 | | Year 17 | \$316 | | Year 18 | \$316 | | Year 19 | \$316 | | Year 20 | \$316 | | Total | \$6,325 | Source: Impact DataSource calculations based on estimated spending in the area ### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on workers' spending: | Estimated
Sales Tax Collections on Workers' Spending | | | | | |--|--------|--------------|-------|--| | | | Local Taxing | | | | | States | Districts | Total | | | Effective sales tax rate | 5.33% | 1.65% | | | | Year 1 | \$17 | \$5 | \$22 | | | Year 2 | \$17 | \$5 | \$22 | | | Year 3 | \$17 | \$5 | \$22 | | | Year 4 | \$17 | \$5 | \$22 | | | Year 5 | \$17 | \$5 | \$22 | | | Year 6 | \$17 | \$5 | \$22 | | | Year 7 | \$17 | \$5 | \$22 | | | Year 8 | \$17 | \$5 | \$22 | | | Year 9 | \$17 | \$5 | \$22 | | | Year 10 | \$17 | \$5 | \$22 | | | Year 11 | \$17 | \$5 | \$22 | | | Year 12 | \$17 | \$5 | \$22 | | | Year 13 | \$17 | \$5 | \$22 | | | Year 14 | \$17 | \$5 | \$22 | | | Year 15 | \$17 | \$5 | \$22 | | | Year 16 | \$17 | \$5 | \$22 | | | Year 17 | \$17 | \$5 | \$22 | | | Year 18 | \$17 | \$5 | \$22 | | | Year 19 | \$17 | \$5 | \$22 | | | Year 20 | \$17 | \$5 | \$22 | | | Total | \$337 | \$104 | \$441 | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. ### State Personal Income Taxes to be Collected During the project's operation salaries of all direct, indirect and induced workers may be subject to North Dakota and Minnesota personal income taxes. If this is the case, the states will collect the following personal income taxes: | Estimated Stat | te Personal Income Taxes | to be Collected Du | ring the Project's (| Operations | |----------------|--------------------------|--------------------|----------------------|-------------| | | | Percent | Effective | | | | | of Salaries | Personal | | | | Total Direct | Subject to | Income Tax | Total | | | and Indirect | State | Rate as a | Personal | | | Workers' | Personal | Percent of | Income Tax | | | Payrolls | Income Tax | Total Income | Collections | | Year 1 | \$1,198 | 100% | 2.547% | \$31 | | Year 2 | \$1,198 | 100% | 2.547% | \$31 | | Year 3 | \$1,198 | 100% | 2.547% | \$31 | | Year 4 | \$1,198 | 100% | 2.547% | \$31 | | Year 5 | \$1,198 | 100% | 2.547% | \$31 | | Year 6 | \$1,198 | 100% | 2.547% | \$31 | | Year 7 | \$1,198 | 100% | 2.547% | \$31 | | Year 8 | \$1,198 | 100% | 2.547% | \$31 | | Year 9 | \$1,198 | 100% | 2.547% | \$31 | | Year 10 | \$1,198 | 100% | 2.547% | \$31 | | Year 11 | \$1,198 | 100% | 2.547% | \$31 | | Year 12 | \$1,198 | 100% | 2.547% | \$31 | | Year 13 | \$1,198 | 100% | 2.547% | \$31 | | Year 14 | \$1,198 | 100% | 2.547% | \$31 | | Year 15 | \$1,198 | 100% | 2.547% | \$31 | | Year 16 | \$1,198 | 100% | 2.547% | \$31 | | Year 17 | \$1,198 | 100% | 2.547% | \$31 | | Year 18 | \$1,198 | 100% | 2.547% | \$31 | | Year 19 | \$1,198 | 100% | 2.547% | \$31 | | Year 20 | \$1,198 | 100% | 2.547% | \$31 | | Total | \$23,958 | | | \$610 | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. ## State Corporate Income Taxes to be Collected During the project's operations, an estimated 8% of the total economic output generated by indirect businesses may be subject to North Dakota or Minnesota corporate income taxes. This analysis assumes that a public entity may operate the project and, therefore, its net income will not be subject to state corporate income taxes. If this is the case, the states will collect the following corporate income taxes during the project's operations: | Estimated Corporate Income Taxes to be Collected During the Project's Operations | | | | | |--|--------------|-----------------|------------|-------------| | | | | Effective | | | | | Percent | Corporate | | | | | of Revenues | Income Tax | Total | | | Revenues for | Subject to | Rate as a | Corporate | | | Indirect | State Corporate | Percent of | Income Tax | | | Businesses | Income Tax | Net Income | Collections | | | | | | | | Year 1 | \$1,141 | 8% | 7.003% | \$6 | | Year 2 | \$1,141 | 8% | 7.003% | \$6 | | Year 3 | \$1,141 | 8% | 7.003% | \$6 | | Year 4 | \$1,141 | 8% | 7.003% | \$6 | | Year 5 | \$1,141 | 8% | 7.003% | \$6 | | Year 6 | \$1,141 | 8% | 7.003% | \$6 | | Year 7 | \$1,141 | 8% | 7.003% | \$6 | | Year 8 | \$1,141 | 8% | 7.003% | \$6 | | Year 9 | \$1,141 | 8% | 7.003% | \$6 | | Year 10 | \$1,141 | 8% | 7.003% | \$6 | | Year 11 | \$1,141 | 8% | 7.003% | \$6 | | Year 12 | \$1,141 | 8% | 7.003% | \$6 | | Year 13 | \$1,141 | 8% | 7.003% | \$6 | | Year 14 | \$1,141 | 8% | 7.003% | \$6 | | Year 15 | \$1,141 | 8% | 7.003% | \$6 | | Year 16 | \$1,141 | 8% | 7.003% | \$6 | | Year 17 | \$1,141 | 8% | 7.003% | \$6 | | Year 18 | \$1,141 | 8% | 7.003% | \$6 | | Year 19 | \$1,141 | 8% | 7.003% | \$6 | | Year 20 | \$1,141 | 8% | 7.003% | \$6 | | Total | \$22,825 | | | \$128 | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. # Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Workers During the project's operations, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | | |--|-------------------|--|--| | States Local taxing districts | \$764.41
\$500 | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each worker and an estimated 80% of the workers may live in the Fargo-Moorhead area, the following revenues will be received during the project's operations: | | Estimated Miscellaneous Revenues for the States and Local Taxing Districts During the Project's Operations | | | | | |---------|--|---------------------------|---------|-----------------|-------| | | Number of | ting districts buring the | | aneous Revenues | | | | Workers in | Number of | MISCEIL | Local Taxing | | | | the States | Local Workers | State | Districts | Total | | Year 1 | 26 | 21 | \$20 | \$11 | \$31 | | Year 2 | 26 | 21 | \$20 | \$11 | \$31 | | Year 3 | 26 | 21 | \$20 | \$11 | \$31 | | Year 4 | 26 | 21 | \$20 | \$11 | \$31 | | Year 5 | 26 | 21 | \$20 | \$11 | \$31 | | Year 6 | 26 | 21 | \$20 | \$11 | \$31 | | Year 7 | 26 | 21 | \$20 | \$11 | \$31 | | Year 8 | 26 | 21 | \$20 | \$11 | \$31 | | Year 9 | 26 | 21 | \$20 | \$11 | \$31 | | Year 10 | 26 | 21 | \$20 | \$11 | \$31 | | Year 11 | 26 | 21 | \$20 | \$11 | \$31 | | Year 12 | 26 | 21 | \$20 | \$11 | \$31 | | Year 13 | 26 | 21 | \$20 | \$11 | \$31 | | Year 14 | 26 | 21 | \$20 | \$11 | \$31 | | Year 15 | 26 | 21 | \$20 | \$11 | \$31 | | Year 16 | 26 | 21 | \$20 | \$11 | \$31 | | Year 17 | 26 | 21 | \$20 | \$11 | \$31 | | Year 18 | 26 | 21 | \$20 | \$11 | \$31 | | Year 19 | 26 | 21 | \$20 | \$11 | \$31 | | Year 20 | 26 | 21 | \$20 | \$11 | \$31 | | Total | | | \$403 | \$211 | \$614 | Source: Percent of total direct and indirect workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. Annual increases in miscellaneous of 3% are Impact DataSource estimates # Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts During the Project's Operations Revenues for the States During the project's operations, the project will generate the following revenues for the states: | | | Corporate | Personal | | | |---------|-------------|-----------|----------|--------------|--------| | | | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | and Revenues | Tota | | Year 1 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 2 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 3 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 4 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 5 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 6 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 7 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 8 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 9 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 10 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 11 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 12 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 13 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 14 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 15 | \$17 | \$6 | \$31 | \$20 | \$74 | | Year 16 | \$17 | \$6 | \$31 | \$20 | \$7 | | Year 17 | \$17 | \$6 | \$31 | \$20 | \$7 | | Year 18 | \$17 | \$6 | \$31 | \$20 | \$7 | | Year 19 | \$17 | \$6 | \$31 | \$20 | \$7 | | Year 20 |
\$17 | \$6 | \$31 | \$20 | \$7 | | Total | \$337 | \$128 | \$610 | \$403 | \$1,47 | # Revenues for Local Taxing Districts During the project's operations, the project will generate the following revenues for local taxing districts: | Total Revenues for Local Taxing District During the Project's | | | | | | | |---|-------------|--------------|----------|--|--|--| | Total Nevello | Operations | | | | | | | | | Other Taxes | Total | | | | | | Sales Taxes | and Revenues | Revenues | | | | | | | | | | | | | Year 1 | \$5 | \$11 | \$16 | | | | | Year 2 | \$5 | \$11 | \$16 | | | | | Year 3 | \$5 | \$11 | \$16 | | | | | Year 4 | \$5 | \$11 | \$16 | | | | | Year 5 | \$5 | \$11 | \$16 | | | | | Year 6 | \$5 | \$11 | \$16 | | | | | Year 7 | \$5 | \$11 | \$16 | | | | | Year 8 | \$5 | \$11 | \$16 | | | | | Year 9 | \$5 | \$11 | \$16 | | | | | Year 10 | \$5 | \$11 | \$16 | | | | | Year 11 | \$5 | \$11 | \$16 | | | | | Year 12 | \$5 | \$11 | \$16 | | | | | Year 13 | \$5 | \$11 | \$16 | | | | | Year 14 | \$5 | \$11 | \$16 | | | | | Year 15 | \$5 | \$11 | \$16 | | | | | Year 16 | \$5 | \$11 | \$16 | | | | | Year 17 | \$5 | \$11 | \$16 | | | | | Year 18 | \$5 | \$11 | \$16 | | | | | Year 19 | \$5 | \$11 | \$16 | | | | | Year 20 | \$5 | \$11 | \$16 | | | | | Total | \$104 | \$211 | \$315 | | | | Total Revenues for the States and Local Taxing Districts During the project's operations, the project will generate the following total revenues for the states and local taxing districts: | Total Revenues for the States and Local Taxing Districts During the Project's Operations | | | | ons | | |--|-------------|-----------|----------|--------------|---------| | | | Corporate | Personal | | | | | Sales Tax | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | and Revenues | Total | | | | | | | | | Year 1 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 2 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 3 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 4 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 5 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 6 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 7 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 8 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 9 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 10 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 11 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 12 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 13 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 14 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 15 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 16 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 17 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 18 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 19 | \$22 | \$6 | \$31 | \$31 | \$90 | | Year 20 | \$22 | \$6 | \$31 | \$31 | \$90 | | Total | \$441 | \$128 | \$610 | \$614 | \$1,793 | Summary of Total Revenues for the States and Local Taxing Districts During the project's operations, the project will generate the following total revenues for the states and local taxing districts: | Summary of Annual Tax Revenues for the States
and Local Taxing Districts During the
First Twenty Years of the Project's Operations | | | | |--|------|--|--| | States of North Dakota
and Minnesota | \$74 | | | | Local taxing districts | \$16 | | | | Total | \$90 | | | # **Operations & Maintenance** **Detailed Calculations for State & Local Tax Revenue** Minnesota South 35k cfs All values are in \$1,000 # Revenues for the State and Local Taxing Districts During the Project's Operations ### Sales Tax to be Collected Workers' Spending Subject to Sales Tax An estimated 33% of the spending of direct workers and related indirect workers will be subject to sales taxes. Further, an estimated 80% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area generated by workers during the project's operations will be as follows. | Taxable Retail Sales in | the Area to be | |-------------------------|----------------| | Generated by W | orkers | | | | | Year 1 | \$302 | | Year 2 | \$302 | | Year 3 | \$302 | | Year 4 | \$302 | | Year 5 | \$302 | | Year 6 | \$302 | | Year 7 | \$302 | | Year 8 | \$302 | | Year 9 | \$302 | | Year 10 | \$302 | | Year 11 | \$302 | | Year 12 | \$302 | | Year 13 | \$302 | | Year 14 | \$302 | | Year 15 | \$302 | | Year 16 | \$302 | | Year 17 | \$302 | | Year 18 | \$302 | | Year 19 | \$302 | | Year 20 | \$302 | | Total | \$6,037 | Source: Impact DataSource calculations based on estimated spending in the area ### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on workers' spending: | Estimated Sales Tax Collections on Workers' Spending | | | | | |--|--------|--------------|-------|--| | | | Local Taxing | | | | | States | Districts | Total | | | Effective sales tax rate | 5.33% | 1.65% | | | | Year 1 | \$16 | \$5 | \$21 | | | Year 2 | \$16 | \$5 | \$21 | | | Year 3 | \$16 | \$5 | \$21 | | | Year 4 | \$16 | \$5 | \$21 | | | Year 5 | \$16 | \$5 | \$21 | | | Year 6 | \$16 | \$5 | \$21 | | | Year 7 | \$16 | \$5 | \$21 | | | Year 8 | \$16 | \$5 | \$21 | | | Year 9 | \$16 | \$5 | \$21 | | | Year 10 | \$16 | \$5 | \$21 | | | Year 11 | \$16 | \$5 | \$21 | | | Year 12 | \$16 | \$5 | \$21 | | | Year 13 | \$16 | \$5 | \$21 | | | Year 14 | \$16 | \$5 | \$21 | | | Year 15 | \$16 | \$5 | \$21 | | | Year 16 | \$16 | \$5 | \$21 | | | Year 17 | \$16 | \$5 | \$21 | | | Year 18 | \$16 | \$5 | \$21 | | | Year 19 | \$16 | \$5 | \$21 | | | Year 20 | \$16 | \$5 | \$21 | | | Total | \$322 | \$99 | \$421 | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. ### State Personal Income Taxes to be Collected During the project's operation salaries of direct, indirect and induced workers may be subject to North Dakota and Minnesota personal income taxes. If this is the case, the states will collect the following personal income taxes: | Estimated State Personal Income Taxes to be Collected During the Project's Operations | | | | | | | |---|--------------|-------------|--------------|-------------|--|--| | | | Percent | Effective | | | | | | | of Salaries | Personal | | | | | | Total Direct | Subject to | Income Tax | Total | | | | | and Indirect | State | Rate as a | Personal | | | | | Workers' | Personal | Percent of | Income Tax | | | | | Payrolls | Income Tax | Total Income | Collections | | | | Year 1 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 2 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 3 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 4 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 5 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 6 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 7 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 8 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 9 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 10 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 11 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 12 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 13 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 14 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 15 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 16 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 17 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 18 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 19 | \$1,143 | 100% | 2.547% | \$29 | | | | Year 20 | \$1,143 | 100% | 2.547% | \$29 | | | | Total | \$22,869 | | | \$582 | | | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. ### State Corporate Income Taxes to be Collected During the project's operations, an estimated 8% of the total economic output generated by indirect businesses may be subject to North Dakota or Minnesota corporate income taxes. This analysis assumes that a public entity may operate the project and, therefore, its net income will not be subject to state corporate income taxes. If this is the case, the states will collect the following corporate income taxes during the project's operations: | Estimated Corporate Income Taxes to be Collected During the Project's Operations | | | | | | | |--|--------------|-----------------|------------|-------------|--|--| | | | | Effective | | | | | | | Percent | Corporate | | | | | | | of Revenues | Income Tax | Total | | | | | Revenues for | Subject to | Rate as a | Corporate | | | | | Indirect | State Corporate | Percent of | Income Tax | | | | | Businesses | Income Tax | Net Income | Collections | | | | | | | | | | | | Year 1 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 2 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 3 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 4 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 5 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 6 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 7 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 8 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 9 | \$1,084 | 8% | 7.003% | \$6 | | | |
Year 10 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 11 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 12 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 13 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 14 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 15 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 16 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 17 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 18 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 19 | \$1,084 | 8% | 7.003% | \$6 | | | | Year 20 | \$1,084 | 8% | 7.003% | \$6 | | | | Total | \$21,685 | | | \$121 | | | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. # Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Workers During the project's operations, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | | | |--|----------|--|--|--| | States | \$764.41 | | | | | Local taxing districts | \$500 | | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each worker and an estimated 80% of the workers may live in the Fargo-Moorhead area, the following revenues will be received during the project's operations: | Estimated Miscellaneous Revenues for the States and Local Taxing Districts During the Project's Operations | | | | | | |--|------------|---------------|-------|-----------------|-------| | | Number of | | | aneous Revenues | | | | Workers in | Number of | | Local Taxing | | | | the States | Local Workers | State | Districts | Total | | Year 1 | 25 | 20 | \$19 | \$10 | \$29 | | Year 2 | 25 | 20 | \$19 | \$10 | \$29 | | Year 3 | 25 | 20 | \$19 | \$10 | \$29 | | Year 4 | 25 | 20 | \$19 | \$10 | \$29 | | Year 5 | 25 | 20 | \$19 | \$10 | \$29 | | Year 6 | 25 | 20 | \$19 | \$10 | \$29 | | Year 7 | 25 | 20 | \$19 | \$10 | \$29 | | Year 8 | 25 | 20 | \$19 | \$10 | \$29 | | Year 9 | 25 | 20 | \$19 | \$10 | \$29 | | Year 10 | 25 | 20 | \$19 | \$10 | \$29 | | Year 11 | 25 | 20 | \$19 | \$10 | \$29 | | Year 12 | 25 | 20 | \$19 | \$10 | \$29 | | Year 13 | 25 | 20 | \$19 | \$10 | \$29 | | Year 14 | 25 | 20 | \$19 | \$10 | \$29 | | Year 15 | 25 | 20 | \$19 | \$10 | \$29 | | Year 16 | 25 | 20 | \$19 | \$10 | \$29 | | Year 17 | 25 | 20 | \$19 | \$10 | \$29 | | Year 18 | 25 | 20 | \$19 | \$10 | \$29 | | Year 19 | 25 | 20 | \$19 | \$10 | \$29 | | Year 20 | 25 | 20 | \$19 | \$10 | \$29 | | Total | | | \$384 | \$201 | \$586 | Source: Percent of total direct and indirect workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. Annual increases in miscellaneous of 3% are Impact DataSource estimates # Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts During the Project's Operations Revenues for the States During the project's operations, the project will generate the following revenues for the states: | Total Revenues for the States During the Project's Operations | | | | | | |---|-------------|-----------|----------|--------------|---------| | | | Corporate | Personal | | | | | | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | and Revenues | Tota | | Year 1 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 2 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 3 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 4 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 5 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 6 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 7 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 8 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 9 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 10 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 11 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 12 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 13 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 14 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 15 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 16 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 17 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 18 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 19 | \$16 | \$6 | \$29 | \$19 | \$71 | | Year 20 | \$16 | \$6 | \$29 | \$19 | \$71 | | Total | \$322 | \$121 | \$582 | \$384 | \$1,410 | ## Revenues for Local Taxing Districts During the project's operations, the project will generate the following revenues for local taxing districts: | Total Revenues for Local Taxing District During the Project's | | | | | |---|-------------|--------------|----------|--| | Total Nevello | Opera | _ | Projects | | | | | Other Taxes | Total | | | | Sales Taxes | and Revenues | Revenues | | | | | | | | | Year 1 | \$5 | \$10 | \$15 | | | Year 2 | \$5 | \$10 | \$15 | | | Year 3 | \$5 | \$10 | \$15 | | | Year 4 | \$5 | \$10 | \$15 | | | Year 5 | \$5 | \$10 | \$15 | | | Year 6 | \$5 | \$10 | \$15 | | | Year 7 | \$5 | \$10 | \$15 | | | Year 8 | \$5 | \$10 | \$15 | | | Year 9 | \$5 | \$10 | \$15 | | | Year 10 | \$5 | \$10 | \$15 | | | Year 11 | \$5 | \$10 | \$15 | | | Year 12 | \$5 | \$10 | \$15 | | | Year 13 | \$5 | \$10 | \$15 | | | Year 14 | \$5 | \$10 | \$15 | | | Year 15 | \$5 | \$10 | \$15 | | | Year 16 | \$5 | \$10 | \$15 | | | Year 17 | \$5 | \$10 | \$15 | | | Year 18 | \$5 | \$10 | \$15 | | | Year 19 | \$5 | \$10 | \$15 | | | Year 20 | \$5 | \$10 | \$15 | | | | | | | | | Total | \$99 | \$201 | \$301 | | | | | | | | Total Revenues for the States and Local Taxing Districts During the project's operations, the project will generate the following total revenues for the states and local taxing districts: | Total Re | Total Revenues for the States and Local Taxing Districts During the Project's Operations | | | | | |----------|--|-----------|----------|--------------|---------| | | | Corporate | Personal | | | | | Sales Tax | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | and Revenues | Total | | | | | | | | | Year 1 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 2 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 3 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 4 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 5 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 6 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 7 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 8 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 9 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 10 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 11 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 12 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 13 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 14 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 15 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 16 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 17 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 18 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 19 | \$21 | \$6 | \$29 | \$29 | \$86 | | Year 20 | \$21 | \$6 | \$29 | \$29 | \$86 | | Total | \$421 | \$121 | \$582 | \$586 | \$1,711 | | Total | Ψ42 Ι | φίΖι | φ362 | φυου | φ1,711 | Summary of Total Revenues for the States and Local Taxing Districts During the project's operations, the project will generate the following total revenues for the states and local taxing districts: | Summary of Annual Tax Revenues for the States
and Local Taxing Districts During the
First Twenty Years of the Project's Operations | | | | | |--|------|--|--|--| | States of North Dakota and Minnesota | \$71 | | | | | Local taxing districts | \$15 | | | | | Total | \$86 | | | | # **Operations & Maintenance** **Detailed Calculations for State & Local Tax Revenue** Minnesota South 20k cfs All values are in \$1,000 ## Revenues for the State and Local Taxing Districts During the Project's Operations #### Sales Tax to be Collected Workers' Spending Subject to Sales Tax An estimated 33% of the spending of direct workers and related indirect workers will be subject to sales taxes. Further, an estimated 80% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area generated by workers during the project's operations will be as follows. | Taxable Retail Sales in | | |-------------------------|---------| | Generated by | Workers | | | | | Year 1 | \$230 | | Year 2 | \$230 | | Year 3 | \$230 | | Year 4 | \$230 | | Year 5 | \$230 | | Year 6 | \$230 | | Year 7 | \$230 | | Year 8 | \$230 | | Year 9 | \$230 | | Year 10 | \$230 | | Year 11 | \$230 | | Year 12 | \$230 | | Year 13 | \$230 | | Year 14 | \$230 | | Year 15 | \$230 | | Year 16 | \$230 | | Year 17 | \$230 | | Year 18 | \$230 | | Year 19 | \$230 | | Year 20 | \$230 | | Total | \$4,600 | Source: Impact DataSource calculations based on estimated spending
in the area #### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on workers' spending: | Estimated Sales Tax Collections on Workers' Spending | | | | | |--|--------|--------------|-------|--| | | | Local Taxing | | | | | States | Districts | Total | | | Effective sales tax rate | 5.33% | 1.65% | | | | Year 1 | \$12 | \$4 | \$16 | | | Year 2 | \$12 | \$4 | \$16 | | | Year 3 | \$12 | \$4 | \$16 | | | Year 4 | \$12 | \$4 | \$16 | | | Year 5 | \$12 | \$4 | \$16 | | | Year 6 | \$12 | \$4 | \$16 | | | Year 7 | \$12 | \$4 | \$16 | | | Year 8 | \$12 | \$4 | \$16 | | | Year 9 | \$12 | \$4 | \$16 | | | Year 10 | \$12 | \$4 | \$16 | | | Year 11 | \$12 | \$4 | \$16 | | | Year 12 | \$12 | \$4 | \$16 | | | Year 13 | \$12 | \$4 | \$16 | | | Year 14 | \$12 | \$4 | \$16 | | | Year 15 | \$12 | \$4 | \$16 | | | Year 16 | \$12 | \$4 | \$16 | | | Year 17 | \$12 | \$4 | \$16 | | | Year 18 | \$12 | \$4 | \$16 | | | Year 19 | \$12 | \$4 | \$16 | | | Year 20 | \$12 | \$4 | \$16 | | | Total | \$245 | \$76 | \$321 | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. #### State Personal Income Taxes to be Collected During the project's operation salaries of direct, indirect and induced workers may be subject to North Dakota and Minnesota personal income taxes. If this is the case, the states will collect the following personal income taxes: | Estimated State | e Personal Income Taxes | to be Collected Du | ring the Project's (| Operations | |-----------------|-------------------------|--------------------|----------------------|-------------| | | | Percent | Effective | | | | | of Salaries | Personal | | | | Total Direct | Subject to | Income Tax | Total | | | and Indirect | State | Rate as a | Personal | | | Workers' | Personal | Percent of | Income Tax | | | Payrolls | Income Tax | Total Income | Collections | | Year 1 | \$871 | 100% | 2.547% | \$22 | | Year 2 | \$871 | 100% | 2.547% | \$22 | | Year 3 | \$871 | 100% | 2.547% | \$22 | | Year 4 | \$871 | 100% | 2.547% | \$22 | | Year 5 | \$871 | 100% | 2.547% | \$22 | | Year 6 | \$871 | 100% | 2.547% | \$22 | | Year 7 | \$871 | 100% | 2.547% | \$22 | | Year 8 | \$871 | 100% | 2.547% | \$22 | | Year 9 | \$871 | 100% | 2.547% | \$22 | | Year 10 | \$871 | 100% | 2.547% | \$22 | | Year 11 | \$871 | 100% | 2.547% | \$22 | | Year 12 | \$871 | 100% | 2.547% | \$22 | | Year 13 | \$871 | 100% | 2.547% | \$22 | | Year 14 | \$871 | 100% | 2.547% | \$22 | | Year 15 | \$871 | 100% | 2.547% | \$22 | | Year 16 | \$871 | 100% | 2.547% | \$22 | | Year 17 | \$871 | 100% | 2.547% | \$22 | | Year 18 | \$871 | 100% | 2.547% | \$22 | | Year 19 | \$871 | 100% | 2.547% | \$22 | | Year 20 | \$871 | 100% | 2.547% | \$22 | | Total | \$17,424 | | | \$444 | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. #### State Corporate Income Taxes to be Collected During the project's operations, an estimated 8% of the total economic output generated by indirect businesses may be subject to North Dakota or Minnesota corporate income taxes. This analysis assumes that a public entity may operate the project and, therefore, its net income will not be subject to state corporate income taxes. If this is the case, the states will collect the following corporate income taxes during the project's operations: | Estimated Corporate Income Taxes to be | | | | | | |--|---|-----------------|------------|----------------|--| | | Collected During the Project's Operations | | | | | | | | | Effective | | | | | | Percent | Corporate | | | | | | of Revenues | Income Tax | Total | | | | Revenues for | Subject to | Rate as a | Corporate | | | | Indirect | State Corporate | Percent of | Income Tax | | | | Businesses | Income Tax | Net Income | Collections | | | V 1 | ¢000 | 00/ | 7.0000/ | _ው ር | | | Year 1 | \$829 | 8% | 7.003% | \$5
05 | | | Year 2 | \$829 | 8% | 7.003% | \$5
\$5 | | | Year 3 | \$829 | 8% | 7.003% | \$5 | | | Year 4 | \$829 | 8% | 7.003% | \$5 | | | Year 5 | \$829 | 8% | 7.003% | \$5 | | | Year 6 | \$829 | 8% | 7.003% | \$5 | | | Year 7 | \$829 | 8% | 7.003% | \$5 | | | Year 8 | \$829 | 8% | 7.003% | \$5 | | | Year 9 | \$829 | 8% | 7.003% | \$5 | | | Year 10 | \$829 | 8% | 7.003% | \$5 | | | Year 11 | \$829 | 8% | 7.003% | \$5 | | | Year 12 | \$829 | 8% | 7.003% | \$5 | | | Year 13 | \$829 | 8% | 7.003% | \$5 | | | Year 14 | \$829 | 8% | 7.003% | \$5 | | | Year 15 | \$829 | 8% | 7.003% | \$5 | | | Year 16 | \$829 | 8% | 7.003% | \$5 | | | Year 17 | \$829 | 8% | 7.003% | \$5 | | | Year 18 | \$829 | 8% | 7.003% | \$5 | | | Year 19 | \$829 | 8% | 7.003% | \$5 | | | Year 20 | \$829 | 8% | 7.003% | \$5 | | | Total | \$16,577 | | | \$93 | | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. # Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Workers During the project's operations, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | | | |--|-------------------|--|--|--| | States Local taxing districts | \$764.41
\$500 | | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each worker and an estimated 80% of the workers may live in the Fargo-Moorhead area, the following revenues will be received during the project's operations: | | Estimated Miscellaneous Revenues for the States and Local Taxing Districts During the Project's Operations | | | | | |---------|--|--------------------------|------------------------|------------------------|-------| | | Number of | ang districts during the | | | | | | Workers in | Number of | Miscellaneous Revenues | | | | | the States | Local Workers | State | Local Taxing Districts | Total | | | the States | Local Workers | State | Districts | Total | | Year 1 | 19 | 15 | \$15 | \$8 | \$22 | | Year 2 | 19 | 15 | \$15 | \$8 | \$22 | | Year 3 | 19 | 15 | \$15 | \$8 | \$22 | | Year 4 | 19 | 15 | \$15 | \$8 | \$22 | | Year 5 | 19 | 15 | \$15 | \$8 | \$22 | | Year 6 | 19 | 15 | \$15 | \$8 | \$22 | | Year 7 | 19 | 15 | \$15 | \$8 | \$22 | | Year 8 | 19 | 15 | \$15 | \$8 | \$22 | | Year 9 | 19 | 15 | \$15 | \$8 | \$22 | | Year 10 | 19 | 15 | \$15 | \$8 | \$22 | | Year 11 | 19 | 15 | \$15 | \$8 | \$22 | | Year 12 | 19 | 15 | \$15 | \$8 | \$22 | | Year 13 | 19 | 15 | \$15 | \$8 | \$22 | | Year 14 | 19 | 15 | \$15 | \$8 | \$22 | | Year 15 | 19 | 15 | \$15 | \$8 | \$22 | | Year 16 | 19 | 15 | \$15 | \$8 | \$22 | | Year 17 | 19 | 15 | \$15 | \$8 | \$22 | | Year 18 | 19 | 15 | \$15 | \$8 | \$22 | | Year 19 | 19 | 15 | \$15 | \$8 | \$22 | | Year 20 | 19 | 15 | \$15 | \$8 | \$22 | | Total | | | \$293 | \$153 | \$446 | Source: Percent of total direct and indirect workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. Annual increases in miscellaneous of 3% are Impact DataSource estimates # Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts During the Project's Operations Revenues for the States During the project's operations, the project will generate the following revenues for the states: | | | Corporate | Personal | | | |---------|-------------|-----------|----------|--------------|--------| | | | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | and Revenues | Tota | | Year 1 | \$12 | \$5 | \$22 | \$15 | \$54 | | Year 2 | \$12 | \$5 | \$22 | \$15 | \$54 | | Year 3 | \$12 | \$5 | \$22 | \$15 | \$54 | | Year 4 | \$12 | \$5 | \$22 | \$15 | \$54 | | Year 5 | \$12 | \$5 | \$22 | \$15 | \$54 | | Year 6 | \$12 | \$5 | \$22 | \$15 | \$54 | | Year 7 | \$12 | \$5 | \$22 | \$15 | \$54 | | Year 8 | \$12 | \$5 | \$22 | \$15 | \$54 | | Year 9 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 10 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 11 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 12 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 13 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 14 | \$12 |
\$5 | \$22 | \$15 | \$5 | | Year 15 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 16 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 17 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 18 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 19 | \$12 | \$5 | \$22 | \$15 | \$5 | | Year 20 | \$12 | \$5 | \$22 | \$15 | \$5 | | Total | \$245 | \$93 | \$444 | \$293 | \$1,07 | ## Revenues for Local Taxing Districts During the project's operations, the project will generate the following revenues for local taxing districts: | Total Reven | Total Revenues for Local Taxing District During the Project's Operations | | | | |-------------|---|--------------|----------|--| | | Opora | Other Taxes | Total | | | | Sales Taxes | and Revenues | Revenues | | | Year 1 | \$4 | \$8 | \$11 | | | Year 2 | \$4 | \$8 | \$11 | | | Year 3 | \$4 | \$8 | \$11 | | | Year 4 | \$4 | \$8 | \$11 | | | Year 5 | \$4 | \$8 | \$11 | | | Year 6 | \$4 | \$8 | \$11 | | | Year 7 | \$4 | \$8 | \$11 | | | Year 8 | \$4 | \$8 | \$11 | | | Year 9 | \$4 | \$8 | \$11 | | | Year 10 | \$4 | \$8 | \$11 | | | Year 11 | \$4 | \$8 | \$11 | | | Year 12 | \$4 | \$8 | \$11 | | | Year 13 | \$4 | \$8 | \$11 | | | Year 14 | \$4 | \$8 | \$11 | | | Year 15 | \$4 | \$8 | \$11 | | | Year 16 | \$4 | \$8 | \$11 | | | Year 17 | \$4 | \$8 | \$11 | | | Year 18 | \$4 | \$8 | \$11 | | | Year 19 | \$4 | \$8 | \$11 | | | Year 20 | \$4 | \$8 | \$11 | | | Total | \$76 | \$153 | \$229 | | Total Revenues for the States and Local Taxing Districts During the project's operations, the project will generate the following total revenues for the states and local taxing districts: | Total Re | Total Revenues for the States and Local Taxing Districts During the Project's Operations | | | | | |----------|--|-------------|----------|--------------|----------| | | | Corporate | Personal | | | | | Sales Tax | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | and Revenues | Total | | V 4 | • | •- | | • | * | | Year 1 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 2 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 3 | \$16 | \$ 5 | \$22 | \$22 | \$65 | | Year 4 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 5 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 6 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 7 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 8 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 9 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 10 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 11 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 12 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 13 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 14 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 15 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 16 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 17 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 18 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 19 | \$16 | \$5 | \$22 | \$22 | \$65 | | Year 20 | \$16 | \$5 | \$22 | \$22 | \$65 | | Total | \$321 | \$93 | \$444 | \$446 | \$1,304 | Summary of Total Revenues for the States and Local Taxing Districts During the project's operations, the project will generate the following total revenues for the states and local taxing districts: | Summary of Annual Tax Revenues for the States and Local Taxing Districts During the First Twenty Years of the Project's Operations | | | |--|------|--| | States of North Dakota and Minnesota | \$54 | | | Local taxing districts | \$11 | | | Total | \$65 | | # **EXHIBIT E** **Local and State Tax Detailed Calculations** - Avoided Flood Damages Used for RED Analysis # **Avoided Flood Losses** # **Detailed Calculations for State & Local Tax Revenue** All values are in \$1,000 ## Reduction of State and Local Tax Revenue from Loss of Business Income Assuming that 33% of earnings would have been used to purchase taxable items and workers would have made 80% of such purchases in the area, the table below calculates the reduction in States and Locals sales tax revenue. | Reduction in States and Lo | Reduction in States and Local Sales Tax Revenue in the Fargo-Moorhead Region | | | | |--|--|----------|----------|----------| | Due to Loss of Business Income | | | | | | | Existing Diversion Project | | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | Reduction in Taxable Spending | \$8,419 | \$0 | \$0 | \$0 | | States Sales Tax
(effective sales tax rate 5.33%) | \$449 | \$0 | \$0 | \$0 | | Local Sales Tax
(effective sales tax rate 1.65%) | \$139 | \$0 | \$0 | \$0 | Based on workers' lost earnings, the table below calculates the loss in states personal income tax. | | Reduction in States and Local Personal Income Tax Revenue in the | | | | |---|--|----------|----------|----------| | Fargo-Moorhead Region Due to Loss of Business Income | | | | | | | Existing Diversion Project | | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | Workers' Loss in Income | \$31,891 | \$0 | \$0 | \$0 | | States Personal Income Tax (effective sales tax rate 2.55%) | \$812 | \$0 | \$0 | \$0 | Based the reduction in output, the table below calculates the loss in states corporate income tax. | Reduction in States and Local Personal Income Tax Revenue in the Fargo-Moorhead Region Due to Loss of Business Income | | | | | |---|------------------|----------|-----------------|----------| | | Existing | Di | version Project | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | Reduction in Output | \$87,468 | \$0 | \$0 | \$0 | | Reduction Taxable Corporate Income (assumed to be 8% of Output) | \$6,997 | \$0 | \$0 | \$0 | | States Corporate Income Tax (effective corporate income tax rate 7 | \$490
7.003%) | \$0 | \$0 | \$0 | Based on the reduction in employment, the reduction in miscellaneous tax revenue is calculated below. | Reduction in State | Reduction in States and Local Miscellaneous Tax Revenue in the | | | | |---|--|----------|-----------------|----------| | Fargo-Moorhead Region Due to Loss of Business Income | | | | | | | Existing | Di | version Project | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | Reduction in employment in region | 913 | 0 | 0 | 0 | | States Miscellaneous Tax Revenue (\$764 per worker) | \$698 | \$0 | \$0 | \$0 | | Local Miscellaneous Tax Revenue
(\$500 per worker) | \$457 | \$0 | \$0 | \$0 | The table below summarizes the total loss in states and local tax revenues due to loss of business income. | Total Increase in States and Local Tax Revenue in the Fargo-Moorhead Region Due to Loss of Business Income | | | | | |--|------------|----------|----------|----------| | Existing Diversion Project | | | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | Reduction in States Tax Revenue | \$2,449 | \$0 | \$0 | \$0 | | Reduction in Local Tax Revenue | \$595 | \$0 | \$0 | \$0 | | Total Reduction in States and Local
Tax Revenue | \$3,044 | \$0 | \$0 | \$0 | ## Increase of State and Local Tax Revenue from Reconstruction Assuming that 33% of earnings are used to purchase taxable items and workers would have made 80% of such purchases in the area, the table below calculates the Increase in States and Locals sales tax revenue. | Increase in States and Loc | cal Sales Tax Reven | ue in the Fargo-I | Increase in States and Local Sales Tax Revenue in the Fargo-Moorhead Region | | | | |--|---------------------|-------------------|---|----------|--|--| | | Due to Reconstru | ıction | | | | | | | Existing | Di | version Project | | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | | | Increase in Taxable Spending | \$3,103 | \$403 | \$568 | \$949 | | | | States Sales Tax
(effective sales tax rate 5.33%) | \$165 | \$21 | \$30 | \$51 | | | | Local Sales Tax
(effective sales tax rate 1.65%) | \$51 | \$7 | \$9 | \$16 | | | Based on the additional earnings, the table below calculates the loss in states personal income tax. | Increase in States Personal Income Tax Revenue in the Fargo-Moorhead Region Due to Reconstruction | | | | | |---|----------------------------|----------|----------|----------| | | Existing Diversion Project | | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | Increase in earnings in region | \$11,752 | \$1,526 | \$2,152 | \$3,594 | | States Personal Income Tax (effective sales tax rate 2.55%) | \$299 | \$39 | \$55 | \$92 | Based the increase in output, the table below calculates the increase in states corporate income tax. | Increase in States Corporate Income Tax Revenue in the Fargo-Moorhead Region Due to Loss of Business Income | | | | | |---|----------------------------|----------|----------|----------| | i ai go mooinida | Existing Diversion Project | | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | Increase in Output | \$32,233 | \$4,186 | \$5,902 | \$9,858 | | Increase Taxable Corporate Income (assumed to be 8% of Output) | \$2,579 | \$335 | \$472 | \$789 | | States Corporate Income Tax (effective corporate
income tax rate | \$181
7.003%) | \$23 | \$33 | \$55 | Based on the increase in employment, the increase in miscellaneous tax revenue is calculated below. | Increase in States and Local Miscellaneous Tax Revenue in the | | | | | | |---|-------------------|------------------|-----------------|----------|--| | Fargo-Mo | orhead Region Due | to Reconstructio | n | | | | | Existing | Di | version Project | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | | Increase in employment in region | 337 | 44 | 62 | 103 | | | States Miscellaneous Tax Revenue (\$764 per worker) | \$257 | \$33 | \$47 | \$79 | | | Local Miscellaneous Tax Revenue
(\$500 per worker) | \$168 | \$22 | \$31 | \$51 | | The table below summarizes the total increase in states and local tax revenues due to reconstruction | Total Increase in States and Local Tax Revenue in the Fargo-Moorhead Region Due to Reconstruction | | | | | | | |---|------------|----------|-----------------|----------|--|--| | | Existing | Di | version Project | | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | | | Increase in States Tax Revenue | \$903 | \$94 | \$132 | \$221 | | | | Increase in Local Tax Revenue | \$219 | \$28 | \$40 | \$67 | | | | Total Increase in States and Local
Tax Revenue | \$1,122 | \$122 | \$172 | \$288 | | | ## Summary of Changes in State and Local Tax Revenue | Total Increase in States and Local Tax Revenue in the | | | | | | | |---|--------------------|------------------|-----------------|----------|--|--| | Fargo-Mo | oorhead Region Due | to Reconstructio | n | | | | | | Existing | Di | version Project | | | | | | Conditions | ND E 35k | MN S 35k | MN S 20k | | | | Increase in States Tax Revenue | \$1,547 | -\$94 | -\$132 | -\$221 | | | | Increase in Local Tax Revenue | \$376 | -\$28 | -\$40 | -\$67 | | | | Total Increase in States and Local
Tax Revenue | \$1,923 | -\$122 | -\$172 | -\$288 | | | # EXHIBIT F Local and State Tax Detailed Calculations - Loss of Business Confidence **Detailed Calculations for State & Local Tax Revenue** All values are in \$1,000 ## **Economic Growth for Case 1: No Diversion, Conservative Growth** The table below translate the GDP growth into job and salary growth using RIMS II multipliers for the region for Case 1. Our projections begin in 2010. | Economic Impacts for Fargo MSA Case 1: No Diversion: Conservative Growth | | | | | | | |--|---------------|-------------|------------|--|--|--| | | A alalisia al | | | | | | | | Additional | A 1 122 | A 1 124 | | | | | | Output | Additional | Additional | | | | | | (MSA GDP) | Employment* | Earnings* | | | | | | 4.0 | | | | | | | Year 1 | \$134,236 | 1,402 | \$48,943 | | | | | Year 2 | \$135,968 | 1,410 | \$49,574 | | | | | Year 3 | \$137,722 | 1,418 | \$50,214 | | | | | Year 4 | \$139,498 | 1,426 | \$50,862 | | | | | Year 5 | \$141,298 | 1,434 | \$51,518 | | | | | Year 6 | \$143,121 | 1,442 | \$52,182 | | | | | Year 7 | \$144,967 | 1,450 | \$52,855 | | | | | Year 8 | \$146,837 | 1,458 | \$53,537 | | | | | Year 9 | \$148,731 | 1,467 | \$54,228 | | | | | Year 10 | \$150,650 | 1,475 | \$54,927 | | | | | Year 11 | \$152,593 | 1,483 | \$55,636 | | | | | Year 12 | \$154,562 | 1,492 | \$56,354 | | | | | Year 13 | \$156,556 | 1,500 | \$57,081 | | | | | Year 14 | \$158,575 | 1,509 | \$57,817 | | | | | Year 15 | \$160,621 | 1,517 | \$58,563 | | | | | Year 16 | \$162,693 | 1,526 | \$59,318 | | | | | Year 17 | \$164,791 | 1,534 | \$60,084 | | | | | Year 18 | \$166,917 | 1,543 | \$60,859 | | | | | Year 19 | \$169,070 | 1,552 | \$61,644 | | | | | Year 20 | \$171,252 | 1,561 | \$62,439 | | | | ## Revenues for the State and Local Taxing Districts for Case 1: No Diversion, Conservative Growth #### Sales Tax to be Collected Additional Workers' Spending Subject to Sales Tax An estimated 33% of the spending of additional workers will be subject to sales taxes. Further, an estimated 80% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area resulting from the general economic growth will be as follows: | Taxable Retail Sales in the Area to be
Generated by Growth | | | | | |---|-----------|--|--|--| | | | | | | | Year 1 | \$12,921 | | | | | Year 2 | \$13,088 | | | | | Year 3 | \$13,256 | | | | | Year 4 | \$13,427 | | | | | Year 5 | \$13,601 | | | | | Year 6 | \$13,776 | | | | | Year 7 | \$13,954 | | | | | Year 8 | \$14,134 | | | | | Year 9 | \$14,316 | | | | | Year 10 | \$14,501 | | | | | Year 11 | \$14,688 | | | | | Year 12 | \$14,877 | | | | | Year 13 | \$15,069 | | | | | Year 14 | \$15,264 | | | | | Year 15 | \$15,461 | | | | | Year 16 | \$15,660 | | | | | Year 17 | \$15,862 | | | | | Year 18 | \$16,067 | | | | | Year 19 | \$16,274 | | | | | Year 20 | \$16,484 | | | | | Total | \$292,680 | | | | Source: Impact DataSource calculations based on estimated spending in the area #### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on workers' spending: | Estimated Sales Tax Collections on Workers' Spending | | | | | | | |--|----------|--------------|----------|--|--|--| | | | Local Taxing | | | | | | | States | Districts | Total | | | | | Effective sales tax rate | 5.33% | 1.65% | | | | | | Year 1 | \$689 | \$213 | \$902 | | | | | Year 2 | \$698 | \$215 | \$913 | | | | | Year 3 | \$707 | \$218 | \$925 | | | | | Year 4 | \$716 | \$221 | \$937 | | | | | Year 5 | \$725 | \$224 | \$949 | | | | | Year 6 | \$735 | \$227 | \$961 | | | | | Year 7 | \$744 | \$230 | \$974 | | | | | Year 8 | \$754 | \$233 | \$986 | | | | | Year 9 | \$763 | \$236 | \$999 | | | | | Year 10 | \$773 | \$239 | \$1,012 | | | | | Year 11 | \$783 | \$242 | \$1,025 | | | | | Year 12 | \$793 | \$245 | \$1,038 | | | | | Year 13 | \$804 | \$248 | \$1,052 | | | | | Year 14 | \$814 | \$251 | \$1,065 | | | | | Year 15 | \$824 | \$254 | \$1,079 | | | | | Year 16 | \$835 | \$258 | \$1,093 | | | | | Year 17 | \$846 | \$261 | \$1,107 | | | | | Year 18 | \$857 | \$264 | \$1,121 | | | | | Year 19 | \$868 | \$268 | \$1,136 | | | | | Year 20 | \$879 | \$271 | \$1,150 | | | | | Total | \$15,607 | \$4,815 | \$20,423 | | | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. #### State Personal Income Taxes to be Collected As a result of the economic growth in this scenario, additional workers' salaries will be subject to North Dakota and Minnesota personal income taxes. It is projected the states will collect the following personal income taxes: | Estimated State Personal Income Taxes to be Collected | | | | | | |---|-------------|-------------|--------------|----------------------------|--| | | | Percent | Effective | | | | | | of Salaries | Personal | | | | | | Subject to | Income Tax | Total | | | | Additional | State | Rate as a | Personal | | | | Workers' | Personal | Percent of | Income Tax | | | | Salaries | Income Tax | Total Income | Collections | | | Year 1 | \$48,943 | 100% | 2.547% | \$1,246 | | | Year 2 | \$49.574 | 100% | 2.547% | \$1,262 | | | Year 3 | \$50,214 | 100% | 2.547% | \$1,202 | | | Year 4 | \$50,862 | 100% | 2.547% | \$1,27 <i>9</i>
\$1,295 | | | Year 5 | \$51,518 | 100% | 2.547% | \$1,312 | | | Year 6 | \$52,182 | 100% | 2.547% | \$1,329 | | | Year 7 | \$52,855 | 100% | 2.547% | \$1,346 | | | Year 8 | \$53,537 | 100% | 2.547% | \$1,363 | | | Year 9 | \$54,228 | 100% | 2.547% | \$1,381 | | | Year 10 | \$54,927 | 100% | 2.547% | \$1,399 | | | Year 11 | \$55,636 | 100% | 2.547% | \$1,417 | | | Year 12 | \$56,354 | 100% | 2.547% | \$1,435 | | | Year 13 | \$57,081 | 100% | 2.547% | \$1,454 | | | Year 14 | \$57,817 | 100% | 2.547% | \$1,472 | | | Year 15 | \$58,563 | 100% | 2.547% | \$1,491 | | | Year 16 | \$59,318 | 100% | 2.547% | \$1,511 | | | Year 17 | \$60,084 | 100% | 2.547% | \$1,530 | | | Year 18 | \$60,859 | 100% | 2.547% | \$1,550 | | | Year 19 | \$61,644 | 100% | 2.547% | \$1,570 | | | Year 20 | \$62,439 | 100% | 2.547% | \$1,590 | | | Total | \$1,108,635 | | | \$28,232 | | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. #### State Corporate Income Taxes to be Collected As a result of economic growth in this scenario, an estimated 8% of the total economic output will be subject to North Dakota or Minnesota corporate income taxes. If this is the case, the states will collect the following corporate income taxes over the next twenty years: | Estimated Corporate Income Taxes to be Collected | | | | | | |--|------------------|-----------------|------------|-------------|--| | | | | Effective | | | | | | Percent | Corporate | | | | | | of Revenues | Income Tax | Total | | | | Additional | Subject to | Rate as a | Corporate | | | | Output | State Corporate | Percent of | Income Tax | | | | (MSA GDP) | Income Tax | Net Income | Collections | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\ \ | # 404.000 | 00/ | 7.0000/ | #750 | | | Year 1 | \$134,236 | 8% | 7.003% | \$752 | | | Year 2 | \$135,968 | 8% | 7.003% | \$762 | | | Year 3 | \$137,722 | 8% | 7.003% | \$772 | | | Year 4 | \$139,498 | 8% | 7.003% | \$782 | | | Year 5 | \$141,298 | 8% | 7.003% | \$792 | | | Year 6 | \$143,121 | 8% | 7.003% | \$802 | | | Year 7 | \$144,967 | 8% | 7.003% | \$812 | | | Year 8 | \$146,837 | 8% | 7.003% | \$823 | | | Year 9 | \$148,731 | 8% | 7.003% | \$833 | | | Year 10 | \$150,650 | 8% | 7.003% | \$844 | | | Year 11 | \$152,593 | 8% | 7.003% | \$855 | | | Year 12 | \$154,562 | 8% | 7.003% | \$866 | | | Year 13 | \$156,556 | 8% | 7.003% | \$877 | | | Year 14 | \$158,575 | 8% | 7.003% | \$888 | | | Year 15 | \$160,621 | 8% | 7.003% | \$900 | | | Year 16 | \$162,693 | 8% | 7.003% | \$911 | | | Year 17 | \$164,791 | 8% | 7.003% | \$923 | | | Year 18 | \$166,917 | 8% | 7.003% | \$935 | | | Year 19 | \$169,070 | 8% | 7.003% | \$947 | | | Year 20 | \$171,252 | 8% | 7.003% | \$959 | | | Total | \$3,040,658 | | | \$17,035 | | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. # Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Workers Over the next twenty years, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | | | |--|-------------------|--|--|--| | States Local taxing districts | \$764.41
\$500 | | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each additional worker under this scenario, the following revenues will be received: | Estimate | d Miscellaneous Revenues | for the States and | l Local Taxing Di | stricts | | |----------|--------------------------|--------------------|-------------------|----------|--| | | Miscellaneous Revenues | | | | | | | Number of | | Local Taxing | | | | | Local Workers | State | Districts | Total | | | Year 1 | 1,402 | \$1,071 | \$701 | \$1,772 | | | Year 2 | 1,410 | \$1,110 | \$726 | \$1,836 | | | Year 3 | 1,418 | \$1,150 | \$752 | \$1,902 | | | Year 4 | 1,426 | \$1,191 | \$779 | \$1,970 | | | Year 5 | 1,434 | \$1,233 | \$807 | \$2,040 | | | Year 6 | 1,442 | \$1,278 | \$836 | \$2,113 | | | Year 7 | 1,450 | \$1,323 | \$866 | \$2,189 | | | Year 8 | 1,458 | \$1,371 | \$897 | \$2,268 | | | Year 9 | 1,467 | \$1,420 | \$929 | \$2,349 | | | Year 10 | 1,475 | \$1,471 | \$962 | \$2,433 | | | Year 11 | 1,483 | \$1,524 | \$997 | \$2,520 | | | Year 12 | 1,492 | \$1,578 | \$1,032 | \$2,611 | | | Year 13 | 1,500 | \$1,635 | \$1,069 | \$2,704 | | | Year 14 | 1,509 | \$1,694 | \$1,108 | \$2,801 | | | Year 15 | 1,517 | \$1,754 | \$1,147 | \$2,902 | | | Year 16 | 1,526 | \$1,817 | \$1,189 | \$3,006 | | | Year 17 | 1,534 | \$1,882 | \$1,231 | \$3,113 | | | Year 18 | 1,543 | \$1,950 | \$1,275 | \$3,225 | | | Year 19 | 1,552 | \$2,020 | \$1,321 | \$3,341 | | | Year 20 | 1,561 | \$2,092 | \$1,368 | \$3,460 | | | Total | | \$30,563 | \$19,992 | \$50,555 | | Source: Percent of total direct and indirect workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. Annual increases in miscellaneous of 3% are Impact DataSource estimates # Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts for Case 1 Revenues for the States The table below summarizes the projected revenues for states under Case 1. | Tot | al Revenues for the | States for Case 1: | No Diversion | , Conservative Growt | h | |---------|---------------------|--------------------|--------------|----------------------|----------| | | | Corporate | Personal | | | | | | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | and Revenues | Total | | Year 1 | \$689 | \$752 | \$1,246 | \$1,071 | \$3,759 | | Year 2 | \$698 | \$762 | \$1,262 | \$1,110 | \$3,832 | | Year 3 | \$707 | \$772 | \$1,279 | \$1,150 | \$3,907 | | Year 4 | \$716 | \$782 | \$1,295 | \$1,191 | \$3,984 | | Year 5 | \$725 | \$792 | \$1,312 | \$1,233 | \$4,062 | | Year 6 | \$735 | \$802 | \$1,329 | \$1,278 | \$4,143 | | Year 7 | \$744 | \$812 | \$1,346 | \$1,323 | \$4,226 | | Year 8 | \$754 | \$823 | \$1,363 | \$1,371 | \$4,311 | | Year 9 | \$763 | \$833 | \$1,381 | \$1,420 | \$4,398 | | Year 10 | \$773 | \$844 | \$1,399 | \$1,471 | \$4,487 | | Year 11 | \$783 | \$855 | \$1,417 | \$1,524 | \$4,579 | | Year 12 | \$793 | \$866 | \$1,435 | \$1,578 | \$4,673 | | Year 13 | \$804 | \$877 | \$1,454 | \$1,635 | \$4,769 | | Year 14 | \$814 | \$888 | \$1,472 | \$1,694 | \$4,868 | | Year 15 | \$824 | \$900 | \$1,491 | \$1,754 | \$4,970 | | Year 16 | \$835 | \$911 | \$1,511 | \$1,817 | \$5,074 | | Year 17 | \$846 | \$923 | \$1,530 | \$1,882 | \$5,181 | | Year 18 | \$857 | \$935 | \$1,550 | \$1,950 | \$5,291 | | Year 19 | \$868 | \$947 | \$1,570 | \$2,020 | \$5,404 | | Year 20 | \$879 | \$959 | \$1,590 | \$2,092 | \$5,520 | | Total | \$15,607 | \$17,035 | \$28,232 | \$30,563 | \$91,438 | ## Revenues for Local Taxing Districts The table below summarizes the projected revenues for local taxing districts under Case 1. | Total Revenues for Local Taxing Districts for Case 1: No Diversion, Conservative Growth | | | | | | |---|--------------------|--------------|----------|--|--| | | 11 140 211010101., | Other Taxes | Total | | | | | Sales Taxes | and Revenues | Revenues | | | | | | | | | | | Year 1 | \$213 | \$701 | \$913 | | | | Year 2 | \$215 | \$726 | \$941 | | | | Year 3 | \$218 | \$752 | \$970 | | | | Year 4 | \$221 | \$779 | \$1,000 | | | | Year 5 | \$224 | \$807 | \$1,031 | | | | Year 6 | \$227 | \$836 | \$1,062 | | | | Year 7 | \$230 | \$866 | \$1,095 | | | | Year 8 | \$233 | \$897 | \$1,129 | | | | Year 9 | \$236 | \$929 | \$1,164 | | | | Year 10 | \$239 | \$962 | \$1,201 | | | | Year 11 | \$242 | \$997 | \$1,238 | | | | Year 12 | \$245 | \$1,032 | \$1,277 | | | | Year 13 | \$248 | \$1,069 | \$1,317 | | | | Year 14 | \$251 | \$1,108 | \$1,359 | | | | Year 15 | \$254 | \$1,147 | \$1,402 | | | | Year 16 | \$258 | \$1,189 | \$1,446 | | | | Year 17 | \$261 | \$1,231 | \$1,492 | | | | Year 18 | \$264 | \$1,275 | \$1,540 | | | | Year 19 | \$268 | \$1,321 | \$1,589 | | | | Year 20 | \$271 | \$1,368 | \$1,640 | | | | Total | \$4,815 | \$19,992 | \$24,807 | | | Total Revenues for the States and Local Taxing Districts The table below summarizes the increase in total revenues for the states and local taxing districts under Case 1. | Total Revenues for the States and Local Taxing Districts for | | | | | | |--|-------------|-----------|----------|--------------|-----------| | Case 1: No Diversion, Conservative Growth | | | | | | | | | Corporate | Personal | | | | | Sales Tax | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | and Revenues | Total | | Year 1 | \$902 | \$752 | \$1,246 | \$1,772 | \$4,672 | | Year 2 | \$913 | \$762 | \$1,262 | \$1,836 | \$4,773 | | Year 3 | \$925 | \$772 | \$1,279 | \$1,902 | \$4,877 | | Year 4 | \$937 | \$782 | \$1,295 | \$1,970 | \$4,983 | | Year 5 | \$949 | \$792 | \$1,312 | \$2,040 | \$5,093 | | Year 6 | \$961 | \$802 | \$1,329 | \$2,113 | \$5,205 | | Year 7 | \$974 | \$812 | \$1,346 | \$2,189 | \$5,321 | | Year 8 | \$986 | \$823 | \$1,363 | \$2,268 | \$5,440 | | Year 9 | \$999 | \$833 | \$1,381 | \$2,349 | \$5,562 | | Year 10 | \$1,012 | \$844 | \$1,399 | \$2,433 | \$5,688 | | Year 11 | \$1,025 | \$855 | \$1,417 | \$2,520 | \$5,817 | | Year 12 | \$1,038 | \$866 | \$1,435 | \$2,611 | \$5,950 | | Year 13 | \$1,052 | \$877 | \$1,454 | \$2,704 | \$6,086 | | Year 14 | \$1,065 | \$888 | \$1,472 | \$2,801 | \$6,227 | | Year 15 | \$1,079 | \$900 | \$1,491 | \$2,902 | \$6,372 | | Year 16 | \$1,093 | \$911 | \$1,511 | \$3,006 | \$6,520 | | Year 17 | \$1,107 | \$923 | \$1,530 | \$3,113 | \$6,674 | | Year 18 | \$1,121 | \$935 | \$1,550 | \$3,225 | \$6,831 | | Year 19 | \$1,136 | \$947 | \$1,570 | \$3,341 | \$6,993 | | Year 20 | \$1,150 | \$959 | \$1,590 | \$3,460 | \$7,160 | | Total | \$20,423 | \$17,035 | \$28,232 | \$50,555 | \$116,245 | Summary of Total Revenues for the States and Local Taxing Districts The following total revenues for the states and local taxing districts over the next 20 years of projected growth are shown below for Case 1. | Summary of Total Revenues for the States
and Local Taxing Districts Under
Case 1: No Diversion, Conservative Growth | | | | |---|-----------|--|--| | States of North Dakota and Minnesota | \$91,438 | | | | Local taxing districts | \$24,807 | | | | Total | \$116,245 | | | ## **Economic Growth for Case 2: No Diversion, Moderate Growth** The table below translates the GDP growth into job and salary growth using RIMS II multipliers
for the region for Case 2. We assume the projections in this analysis begin in 2010. | Economic Impacts for Fargo MSA Case 2: No Diversion, Moderate Growth | | | | | |--|------------|------------|------------|--| | | Additional | | | | | | Output | Additional | Additional | | | | (MSA GDP) | Employment | Earnings | | | | , | • | Ţ. | | | Year 1 | \$226,849 | 2,250 | \$82,710 | | | Year 2 | \$231,794 | 2,272 | \$84,513 | | | Year 3 | \$236,847 | 2,294 | \$86,355 | | | Year 4 | \$242,010 | 2,316 | \$88,238 | | | Year 5 | \$247,286 | 2,338 | \$90,161 | | | Year 6 | \$252,677 | 2,360 | \$92,127 | | | Year 7 | \$258,185 | 2,383 | \$94,135 | | | Year 8 | \$263,814 | 2,406 | \$96,187 | | | Year 9 | \$269,565 | 2,429 | \$98,284 | | | Year 10 | \$275,442 | 2,452 | \$100,427 | | | Year 11 | \$281,446 | 2,476 | \$102,616 | | | Year 12 | \$287,582 | 2,499 | \$104,853 | | | Year 13 | \$293,851 | 2,523 | \$107,139 | | | Year 14 | \$300,257 | 2,547 | \$109,475 | | | Year 15 | \$306,803 | 2,572 | \$111,861 | | | Year 16 | \$313,491 | 2,597 | \$114,300 | | | Year 17 | \$320,325 | 2,621 | \$116,792 | | | Year 18 | \$327,308 | 2,647 | \$119,338 | | | Year 19 | \$334,443 | 2,672 | \$121,939 | | | Year 20 | \$341,734 | 2,698 | \$124,597 | | ## Revenues for the State and Local Taxing Districts for Case 2: No Diversion, Moderate Growth #### Sales Tax to be Collected Additional Workers' Spending Subject to Sales Tax An estimated 33% of the spending of additional workers will be subject to sales taxes. Further, an estimated 80% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area resulting from the general economic growth will be as follows: | Taxable Retail Sales in the Area to be
Generated by Growth | | | |---|-----------|--| | | | | | Year 1 | \$21,835 | | | Year 2 | \$22,311 | | | Year 3 | \$22,798 | | | Year 4 | \$23,295 | | | Year 5 | \$23,803 | | | Year 6 | \$24,322 | | | Year 7 | \$24,852 | | | Year 8 | \$25,393 | | | Year 9 | \$25,947 | | | Year 10 | \$26,513 | | | Year 11 | \$27,091 | | | Year 12 | \$27,681 | | | Year 13 | \$28,285 | | | Year 14 | \$28,901 | | | Year 15 | \$29,531 | | | Year 16 | \$30,175 | | | Year 17 | \$30,833 | | | Year 18 | \$31,505 | | | Year 19 | \$32,192 | | | Year 20 | \$32,894 | | | Total | \$540,157 | | Source: Impact DataSource calculations based on estimated spending in the area #### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on workers' spending: | Estimated Sales Tax Collections on Workers' Spending | | | | | |--|--------------|-----------|----------|--| | | Local Taxing | | | | | | States | Districts | Total | | | Effective sales tax rate | 5.33% | 1.65% | | | | Year 1 | \$1,164 | \$359 | \$1,524 | | | Year 2 | \$1,190 | \$367 | \$1,557 | | | Year 3 | \$1,216 | \$375 | \$1,591 | | | Year 4 | \$1,242 | \$383 | \$1,625 | | | Year 5 | \$1,269 | \$392 | \$1,661 | | | Year 6 | \$1,297 | \$400 | \$1,697 | | | Year 7 | \$1,325 | \$409 | \$1,734 | | | Year 8 | \$1,354 | \$418 | \$1,772 | | | Year 9 | \$1,384 | \$427 | \$1,811 | | | Year 10 | \$1,414 | \$436 | \$1,850 | | | Year 11 | \$1,445 | \$446 | \$1,890 | | | Year 12 | \$1,476 | \$455 | \$1,932 | | | Year 13 | \$1,508 | \$465 | \$1,974 | | | Year 14 | \$1,541 | \$476 | \$2,017 | | | Year 15 | \$1,575 | \$486 | \$2,061 | | | Year 16 | \$1,609 | \$496 | \$2,106 | | | Year 17 | \$1,644 | \$507 | \$2,151 | | | Year 18 | \$1,680 | \$518 | \$2,198 | | | Year 19 | \$1,717 | \$530 | \$2,246 | | | Year 20 | \$1,754 | \$541 | \$2,295 | | | Total | \$28,804 | \$8,887 | \$37,691 | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. #### State Personal Income Taxes to be Collected As a result of the economic growth in this scenario, additional workers' salaries will be subject to North Dakota and Minnesota personal income taxes. It is projected the states will collect the following personal income taxes: | Estimated State Personal Income Taxes to be Collected | | | | | |---|-------------|-------------|--------------|-------------| | | | Percent | Effective | | | | | of Salaries | Personal | | | | | Subject to | Income Tax | Total | | | Additional | State | Rate as a | Personal | | | Workers' | Personal | Percent of | Income Tax | | | Salaries | Income Tax | Total Income | Collections | | Year 1 | \$82,710 | 100% | 2.547% | \$2,106 | | Year 2 | \$84,513 | 100% | 2.547% | \$2,152 | | Year 3 | \$86,355 | 100% | 2.547% | \$2,199 | | Year 4 | \$88,238 | 100% | 2.547% | \$2,247 | | Year 5 | \$90,161 | 100% | 2.547% | \$2,296 | | Year 6 | \$92,127 | 100% | 2.547% | \$2,346 | | Year 7 | \$94,135 | 100% | 2.547% | \$2,397 | | Year 8 | \$96,187 | 100% | 2.547% | \$2,449 | | Year 9 | \$98,284 | 100% | 2.547% | \$2,503 | | Year 10 | \$100,427 | 100% | 2.547% | \$2,557 | | Year 11 | \$102,616 | 100% | 2.547% | \$2,613 | | Year 12 | \$104,853 | 100% | 2.547% | \$2,670 | | Year 13 | \$107,139 | 100% | 2.547% | \$2,728 | | Year 14 | \$109,475 | 100% | 2.547% | \$2,788 | | Year 15 | \$111,861 | 100% | 2.547% | \$2,849 | | Year 16 | \$114,300 | 100% | 2.547% | \$2,911 | | Year 17 | \$116,792 | 100% | 2.547% | \$2,974 | | Year 18 | \$119,338 | 100% | 2.547% | \$3,039 | | Year 19 | \$121,939 | 100% | 2.547% | \$3,105 | | Year 20 | \$124,597 | 100% | 2.547% | \$3,173 | | Total | \$2,046,049 | | | \$52,104 | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. #### State Corporate Income Taxes to be Collected As a result of economic growth in this scenario, an estimated 8% of the total economic output will be subject to North Dakota or Minnesota corporate income taxes. If this is the case, the states will collect the following corporate income taxes over the next twenty years: | Estimated Corporate Income Taxes to be Collected | | | | | |--|-------------|-----------------|------------|-------------| | | | | Effective | | | | | Percent | Corporate | | | | | of Revenues | Income Tax | Total | | | Additional | Subject to | Rate as a | Corporate | | | Output | State Corporate | Percent of | Income Tax | | | (MSA GDP) | Income Tax | Net Income | Collections | | | | | | . | | Year 1 | \$226,849 | 8% | 7.003% | \$1,271 | | Year 2 | \$231,794 | 8% | 7.003% | \$1,299 | | Year 3 | \$236,847 | 8% | 7.003% | \$1,327 | | Year 4 | \$242,010 | 8% | 7.003% | \$1,356 | | Year 5 | \$247,286 | 8% | 7.003% | \$1,385 | | Year 6 | \$252,677 | 8% | 7.003% | \$1,416 | | Year 7 | \$258,185 | 8% | 7.003% | \$1,446 | | Year 8 | \$263,814 | 8% | 7.003% | \$1,478 | | Year 9 | \$269,565 | 8% | 7.003% | \$1,510 | | Year 10 | \$275,442 | 8% | 7.003% | \$1,543 | | Year 11 | \$281,446 | 8% | 7.003% | \$1,577 | | Year 12 | \$287,582 | 8% | 7.003% | \$1,611 | | Year 13 | \$293,851 | 8% | 7.003% | \$1,646 | | Year 14 | \$300,257 | 8% | 7.003% | \$1,682 | | Year 15 | \$306,803 | 8% | 7.003% | \$1,719 | | Year 16 | \$313,491 | 8% | 7.003% | \$1,756 | | Year 17 | \$320,325 | 8% | 7.003% | \$1,795 | | Year 18 | \$327,308 | 8% | 7.003% | \$1,834 | | Year 19 | \$334,443 | 8% | 7.003% | \$1,874 | | Year 20 | \$341,734 | 8% | 7.003% | \$1,915 | | Total | \$5,611,709 | | | \$31,439 | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. # Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Workers Over the next twenty years, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | | |--|-------------------|--|--| | States Local taxing districts | \$764.41
\$500 | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each additional worker under this scenario, the following revenues will be received: | Estimated Miscellaneous Revenues for the States and Local Taxing Districts | | | | | | |--
------------------------|----------|--------------|----------|--| | | Miscellaneous Revenues | | | | | | | Number of | | Local Taxing | | | | | Local Workers | State | Districts | Total | | | Year 1 | 2,250 | \$1,720 | \$1,125 | \$2,845 | | | Year 2 | 2,272 | \$1,789 | \$1,170 | \$2,959 | | | Year 3 | 2,294 | \$1,860 | \$1,217 | \$3,077 | | | Year 4 | 2,316 | \$1,934 | \$1,265 | \$3,199 | | | Year 5 | 2,338 | \$2,011 | \$1,316 | \$3,327 | | | Year 6 | 2,360 | \$2,091 | \$1,368 | \$3,460 | | | Year 7 | 2,383 | \$2,175 | \$1,423 | \$3,597 | | | Year 8 | 2,406 | \$2,262 | \$1,479 | \$3,741 | | | Year 9 | 2,429 | \$2,352 | \$1,538 | \$3,890 | | | Year 10 | 2,452 | \$2,446 | \$1,600 | \$4,045 | | | Year 11 | 2,476 | \$2,543 | \$1,663 | \$4,207 | | | Year 12 | 2,499 | \$2,645 | \$1,730 | \$4,374 | | | Year 13 | 2,523 | \$2,750 | \$1,799 | \$4,549 | | | Year 14 | 2,547 | \$2,860 | \$1,871 | \$4,730 | | | Year 15 | 2,572 | \$2,974 | \$1,945 | \$4,919 | | | Year 16 | 2,597 | \$3,092 | \$2,023 | \$5,115 | | | Year 17 | 2,621 | \$3,216 | \$2,103 | \$5,319 | | | Year 18 | 2,647 | \$3,344 | \$2,187 | \$5,531 | | | Year 19 | 2,672 | \$3,477 | \$2,274 | \$5,752 | | | Year 20 | 2,698 | \$3,616 | \$2,365 | \$5,981 | | | Total | | \$51,156 | \$33,461 | \$84,616 | | Source: Percent of total direct and indirect workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. Annual increases in miscellaneous of 3% are Impact DataSource estimates ### Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts for Case 2 Revenues for the States The table below summarizes the projected revenues for states under Case 2. | | Total Revenues for the | States for Case | 2: No Diversion | on, Moderate Growth | | |---------|------------------------|-----------------|-----------------|---------------------|-----------| | | | Corporate | Personal | | | | | | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | and Revenues | Total | | Year 1 | \$1,164 | \$1,271 | \$2,106 | \$1,720 | \$6,262 | | Year 2 | \$1,190 | \$1,299 | \$2,152 | \$1,789 | \$6,429 | | Year 3 | \$1,216 | \$1,327 | \$2,199 | \$1,860 | \$6,602 | | Year 4 | \$1,242 | \$1,356 | \$2,247 | \$1,934 | \$6,779 | | Year 5 | \$1,269 | \$1,385 | \$2,296 | \$2,011 | \$6,962 | | Year 6 | \$1,297 | \$1,416 | \$2,346 | \$2,091 | \$7,150 | | Year 7 | \$1,325 | \$1,446 | \$2,397 | \$2,175 | \$7,344 | | Year 8 | \$1,354 | \$1,478 | \$2,449 | \$2,262 | \$7,543 | | Year 9 | \$1,384 | \$1,510 | \$2,503 | \$2,352 | \$7,749 | | Year 10 | \$1,414 | \$1,543 | \$2,557 | \$2,446 | \$7,960 | | Year 11 | \$1,445 | \$1,577 | \$2,613 | \$2,543 | \$8,178 | | Year 12 | \$1,476 | \$1,611 | \$2,670 | \$2,645 | \$8,402 | | Year 13 | \$1,508 | \$1,646 | \$2,728 | \$2,750 | \$8,633 | | Year 14 | \$1,541 | \$1,682 | \$2,788 | \$2,860 | \$8,871 | | Year 15 | \$1,575 | \$1,719 | \$2,849 | \$2,974 | \$9,116 | | Year 16 | \$1,609 | \$1,756 | \$2,911 | \$3,092 | \$9,368 | | Year 17 | \$1,644 | \$1,795 | \$2,974 | \$3,216 | \$9,629 | | Year 18 | \$1,680 | \$1,834 | \$3,039 | \$3,344 | \$9,897 | | Year 19 | \$1,717 | \$1,874 | \$3,105 | \$3,477 | \$10,173 | | Year 20 | \$1,754 | \$1,915 | \$3,173 | \$3,616 | \$10,457 | | Total | \$28,804 | \$31,439 | \$52,104 | \$51,156 | \$163,503 | #### Revenues for Local Taxing Districts The table below summarizes the projected revenues for local taxing districts under Case 2. | Tot | Total Revenues for Local Taxing Districts for | | | | | | |---------|---|------------------|----------|--|--|--| | | Case 2: No Diversion | , Moderate Growt | th | | | | | | | Other Taxes | Total | | | | | | Sales Taxes | and Revenues | Revenues | | | | | | | | | | | | | Year 1 | \$359 | \$1,125 | \$1,484 | | | | | Year 2 | \$367 | \$1,170 | \$1,537 | | | | | Year 3 | \$375 | \$1,217 | \$1,592 | | | | | Year 4 | \$383 | \$1,265 | \$1,648 | | | | | Year 5 | \$392 | \$1,316 | \$1,707 | | | | | Year 6 | \$400 | \$1,368 | \$1,768 | | | | | Year 7 | \$409 | \$1,423 | \$1,831 | | | | | Year 8 | \$418 | \$1,479 | \$1,897 | | | | | Year 9 | \$427 | \$1,538 | \$1,965 | | | | | Year 10 | \$436 | \$1,600 | \$2,036 | | | | | Year 11 | \$446 | \$1,663 | \$2,109 | | | | | Year 12 | \$455 | \$1,730 | \$2,185 | | | | | Year 13 | \$465 | \$1,799 | \$2,264 | | | | | Year 14 | \$476 | \$1,871 | \$2,346 | | | | | Year 15 | \$486 | \$1,945 | \$2,431 | | | | | Year 16 | \$496 | \$2,023 | \$2,519 | | | | | Year 17 | \$507 | \$2,103 | \$2,611 | | | | | Year 18 | \$518 | \$2,187 | \$2,706 | | | | | Year 19 | \$530 | \$2,274 | \$2,804 | | | | | Year 20 | \$541 | \$2,365 | \$2,906 | | | | | Total | \$8,887 | \$33,461 | \$42,348 | | | | Total Revenues for the States and Local Taxing Districts The table below summarizes the increase in total revenues for the states and local taxing districts under Case 2. | Total Revenues for the States and Local Taxing Districts for Case 2: No Diversion, Moderate Growth | | | | | | |--|-------------|-----------|----------|--------------|----------| | | Case | Corporate | Personal | wui | | | | Sales Tax | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | and Revenues | Tota | | Year 1 | \$1,524 | \$1,271 | \$2,106 | \$2,845 | \$7,746 | | Year 2 | \$1,557 | \$1,299 | \$2,152 | \$2,959 | \$7,966 | | Year 3 | \$1,591 | \$1,327 | \$2,199 | \$3,077 | \$8,19 | | Year 4 | \$1,625 | \$1,356 | \$2,247 | \$3,199 | \$8,42 | | Year 5 | \$1,661 | \$1,385 | \$2,296 | \$3,327 | \$8,669 | | Year 6 | \$1,697 | \$1,416 | \$2,346 | \$3,460 | \$8,91 | | Year 7 | \$1,734 | \$1,446 | \$2,397 | \$3,597 | \$9,17 | | Year 8 | \$1,772 | \$1,478 | \$2,449 | \$3,741 | \$9,44 | | Year 9 | \$1,811 | \$1,510 | \$2,503 | \$3,890 | \$9,71 | | Year 10 | \$1,850 | \$1,543 | \$2,557 | \$4,045 | \$9,99 | | Year 11 | \$1,890 | \$1,577 | \$2,613 | \$4,207 | \$10,28 | | Year 12 | \$1,932 | \$1,611 | \$2,670 | \$4,374 | \$10,58 | | Year 13 | \$1,974 | \$1,646 | \$2,728 | \$4,549 | \$10,89 | | Year 14 | \$2,017 | \$1,682 | \$2,788 | \$4,730 | \$11,21 | | Year 15 | \$2,061 | \$1,719 | \$2,849 | \$4,919 | \$11,54 | | Year 16 | \$2,106 | \$1,756 | \$2,911 | \$5,115 | \$11,88 | | Year 17 | \$2,151 | \$1,795 | \$2,974 | \$5,319 | \$12,23 | | Year 18 | \$2,198 | \$1,834 | \$3,039 | \$5,531 | \$12,60 | | Year 19 | \$2,246 | \$1,874 | \$3,105 | \$5,752 | \$12,97 | | Year 20 | \$2,295 | \$1,915 | \$3,173 | \$5,981 | \$13,36 | | Total | \$37,691 | \$31,439 | \$52,104 | \$84,616 | \$205,85 | Summary of Total Revenues for the States and Local Taxing Districts The following total revenues for the states and local taxing districts over the next 20 years of projected growth are shown below for Case 2. | Summary of Total Revenues for the States
and Local Taxing Districts Under
Case 2: No Diversion, Moderate Growth | | | | | |---|-----------|--|--|--| | States of North Dakota and Minnesota | \$163,503 | | | | | Local taxing districts | \$42,348 | | | | | Total | \$205,851 | | | | #### **Economic Growth for Case 3: With Diversion, Conservative Growth** The table below translates the GDP growth into job and salary growth using RIMS II multipliers for the region for Case 3. Our projections in this analysis begin in 2010. | | Economic Impacts for Fargo MSA Case 3: With Diversion, Conservative Growth | | | | | | | |----------|--|------------|------------|--|--|--|--| | | | | | | | | | | | Additional | | | | | | | | | Output | Additional | Additional | | | | | | | (MSA GDP) | Employment | Earnings | | | | | | | | | | | | | | | Year 1 | \$321,542 | 2,854 | \$117,236 | | | | | | Year 2 | \$331,478 | 2,893 | \$120,858 | | | | | | Year 3 | \$341,721 | 2,932 | \$124,593 | | | | | | Year 4 | \$352,280 | 2,972 | \$128,443 | | | | | | Year 5 | \$363,165 | 3,012 | \$132,411 | | | | | | Year 6 | \$374,387 | 3,053 | \$136,503 | | | | | | Year 7 | \$385,956 | 3,095 | \$140,721 | | | | | | Year 8 | \$397,882 | 3,137 | \$145,069 | | | | | | Year 9 | \$410,176 | 3,179 | \$149,552 | | | | | | Year 10 | \$422,851 | 3,222 | \$154,173 | | | | | | Year 11 | \$435,917 | 3,266 | \$158,937 | | | | | | Year 12 | \$449,387 | 3,311 | \$163,848 | | | | | | Year 13 | \$463,273 | 3,356 | \$168,911 | | | | | | Year 14 | \$477,588 | 3,401 | \$174,130 | | | | | | Year 15 | \$492,345 | 3,448 | \$179,511 | | | | | | Year 16 | \$507,559 | 3,494 | \$185,058 | | | | | | Year 17 | \$523,242 | 3,542 | \$190,776 | | | | | | Year 18 | \$539,411 | 3,590 | \$196,671 | | | | | | Year 19 | \$556,078 | 3,639 | \$202,748 | | | | | | Year 20 | \$573,261 | 3,688 | \$209,013 | | | | | | . 50. 25 | ψο. ο,201 | 3,300 | Ψ200,010 | | | | | #### Revenues for the State and Local Taxing Districts for Case 3: With Diversion, Conservative Growth #### Sales Tax to be Collected Additional Workers' Spending Subject to Sales Tax An estimated 33% of the spending of additional workers will be subject to sales taxes. Further, an estimated 80% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area resulting from the general economic growth will be as follows: | Taxable Retail Sale
Generated | | |----------------------------------|-----------| | Generateu | by Growth | | Year 1 | \$30,950 | | Year 2 | \$31,907 | | Year 3 | \$32,892 | | Year 4 | \$33,909 | | Year 5 | \$34,957 | | Year 6 | \$36,037 | | Year 7 | \$37,150 | | Year 8 | \$38,298 | | Year 9 | \$39,482 | | Year 10 | \$40,702 | | Year 11 | \$41,959 | | Year 12 | \$43,256 | | Year 13 | \$44,592 | | Year 14 | \$45,970 | | Year 15 | \$47,391 | | Year 16 | \$48,855 | | Year 17 | \$50,365 | | Year 18 | \$51,921 | | Year 19 | \$53,526 | | Year 20 | \$55,179 | | Total | \$839,298 | Source: Impact DataSource
calculations based on estimated spending in the area #### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on workers' spending: | Estimated Sales | Tax Collections on Wo | rkers' Spending | | |--------------------------|-----------------------|-----------------|----------| | | | Local Taxing | | | | States | Districts | Total | | Effective sales tax rate | 5.33% | 1.65% | | | Year 1 | \$1,650 | \$509 | \$2,160 | | Year 2 | \$1,701 | \$525 | \$2,226 | | Year 3 | \$1,754 | \$541 | \$2,295 | | Year 4 | \$1,808 | \$558 | \$2,366 | | Year 5 | \$1,864 | \$575 | \$2,439 | | Year 6 | \$1,922 | \$593 | \$2,515 | | Year 7 | \$1,981 | \$611 | \$2,592 | | Year 8 | \$2,042 | \$630 | \$2,672 | | Year 9 | \$2,105 | \$650 | \$2,755 | | Year 10 | \$2,170 | \$670 | \$2,840 | | Year 11 | \$2,237 | \$690 | \$2,928 | | Year 12 | \$2,307 | \$712 | \$3,018 | | Year 13 | \$2,378 | \$734 | \$3,112 | | Year 14 | \$2,451 | \$756 | \$3,208 | | Year 15 | \$2,527 | \$780 | \$3,307 | | Year 16 | \$2,605 | \$804 | \$3,409 | | Year 17 | \$2,686 | \$829 | \$3,514 | | Year 18 | \$2,769 | \$854 | \$3,623 | | Year 19 | \$2,854 | \$881 | \$3,735 | | Year 20 | \$2,942 | \$908 | \$3,850 | | Total | \$44,756 | \$13,809 | \$58,565 | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. #### State Personal Income Taxes to be Collected As a result of the economic growth in this scenario, additional workers' salaries will be subject to North Dakota and Minnesota personal income taxes. It is projected the states will collect the following personal income taxes: | | Estimated State Persona | I Income Taxes t | o be Collected | | |---------|-------------------------|------------------|----------------|----------------------| | | | Percent | Effective | | | | | of Salaries | Personal | | | | | Subject to | Income Tax | Total | | | Additional | State | Rate as a | Personal | | | Workers' | Personal | Percent of | Income Tax | | | Salaries | Income Tax | Total Income | Collections | | Year 1 | \$117,236 | 100% | 2.547% | \$2,986 | | Year 2 | \$120,858 | 100% | 2.547% | \$3,078 | | Year 3 | \$120,636
\$124,593 | 100% | 2.547% | \$3,076 | | Year 4 | \$128,443 | 100% | 2.547% | \$3,173
\$3,271 | | Year 5 | \$132,411 | 100% | 2.547% | \$3,372 | | Year 6 | \$136,503 | 100% | 2.547% | \$3,476 | | Year 7 | \$140,721 | 100% | 2.547% | \$3, 4 70 | | Year 8 | \$145,069 | 100% | 2.547% | \$3,694 | | Year 9 | \$149,552 | 100% | 2.547% | \$3,808 | | Year 10 | \$154,173 | 100% | 2.547% | \$3,926 | | Year 11 | \$158,937 | 100% | 2.547% | \$4,047 | | Year 12 | \$163,848 | 100% | 2.547% | \$4,173 | | Year 13 | \$168,911 | 100% | 2.547% | \$4,301 | | Year 14 | \$174,130 | 100% | 2.547% | \$4,434 | | Year 15 | \$179,511 | 100% | 2.547% | \$4,571 | | Year 16 | \$185,058 | 100% | 2.547% | \$4,713 | | Year 17 | \$190,776 | 100% | 2.547% | \$4,858 | | Year 18 | \$196,671 | 100% | 2.547% | \$5,008 | | Year 19 | \$202,748 | 100% | 2.547% | \$5,163 | | Year 20 | \$209,013 | 100% | 2.547% | \$5,323 | | Total | \$3,179,161 | | | \$80,960 | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. #### State Corporate Income Taxes to be Collected As a result of economic growth in this scenario, an estimated 8% of the total economic output will be subject to North Dakota or Minnesota corporate income taxes. If this is the case, the states will collect the following corporate income taxes over the next twenty years: | | Estimated Corpor | ate Income Taxes | to be Collected | | |---------|------------------|------------------|-----------------|-------------| | | | | Effective | | | | | Percent | Corporate | | | | | of Revenues | Income Tax | Total | | | Additional | Subject to | Rate as a | Corporate | | | Output | State Corporate | Percent of | Income Tax | | | (MSA GDP) | Income Tax | Net Income | Collections | | Year 1 | \$321,542 | 8% | 7.003% | \$1,801 | | Year 2 | \$331,478 | 8% | 7.003% | \$1,857 | | Year 3 | \$341,721 | 8% | 7.003% | \$1,914 | | Year 4 | \$352,280 | 8% | 7.003% | \$1,974 | | Year 5 | \$363,165 | 8% | 7.003% | \$2,035 | | Year 6 | \$374,387 | 8% | 7.003% | \$2,097 | | Year 7 | \$385,956 | 8% | 7.003% | \$2,162 | | Year 8 | \$397,882 | 8% | 7.003% | \$2,229 | | Year 9 | \$410,176 | 8% | 7.003% | \$2,298 | | Year 10 | \$422,851 | 8% | 7.003% | \$2,369 | | Year 11 | \$435,917 | 8% | 7.003% | \$2,442 | | Year 12 | \$449,387 | 8% | 7.003% | \$2,518 | | Year 13 | \$463,273 | 8% | 7.003% | \$2,595 | | Year 14 | \$477,588 | 8% | 7.003% | \$2,676 | | Year 15 | \$492,345 | 8% | 7.003% | \$2,758 | | Year 16 | \$507,559 | 8% | 7.003% | \$2,844 | | Year 17 | \$523,242 | 8% | 7.003% | \$2,931 | | Year 18 | \$539,411 | 8% | 7.003% | \$3,022 | | Year 19 | \$556,078 | 8% | 7.003% | \$3,115 | | Year 20 | \$573,261 | 8% | 7.003% | \$3,212 | | Total | \$8,719,500 | | | \$48,850 | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. ## Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Workers Over the next twenty years, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | | | |--|-------------------|--|--|--| | States Local taxing districts | \$764.41
\$500 | | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each additional worker under this scenario, the following revenues will be received: | Estimate | d Miscellaneous Revenues | for the States and | Local Taxing D | istricts | |----------|--------------------------|--------------------|----------------|-----------| | | | Miscella | neous Revenues | | | | Number of | | Local Taxing | | | | Local Workers | State | Districts | Total | | Year 1 | 2,854 | \$2,181 | \$1,427 | \$3,608 | | Year 2 | 2,893 | \$2,277 | \$1,490 | \$3,767 | | Year 3 | 2,932 | \$2,378 | \$1,555 | \$3,933 | | Year 4 | 2,972 | \$2,482 | \$1,624 | \$4,106 | | Year 5 | 3,012 | \$2,591 | \$1,695 | \$4,287 | | Year 6 | 3,053 | \$2,705 | \$1,770 | \$4,475 | | Year 7 | 3,095 | \$2,825 | \$1,848 | \$4,672 | | Year 8 | 3,137 | \$2,949 | \$1,929 | \$4,878 | | Year 9 | 3,179 | \$3,079 | \$2,014 | \$5,092 | | Year 10 | 3,222 | \$3,214 | \$2,102 | \$5,316 | | Year 11 | 3,266 | \$3,355 | \$2,195 | \$5,550 | | Year 12 | 3,311 | \$3,503 | \$2,291 | \$5,795 | | Year 13 | 3,356 | \$3,657 | \$2,392 | \$6,050 | | Year 14 | 3,401 | \$3,818 | \$2,498 | \$6,316 | | Year 15 | 3,448 | \$3,986 | \$2,607 | \$6,594 | | Year 16 | 3,494 | \$4,162 | \$2,722 | \$6,884 | | Year 17 | 3,542 | \$4,345 | \$2,842 | \$7,187 | | Year 18 | 3,590 | \$4,536 | \$2,967 | \$7,503 | | Year 19 | 3,639 | \$4,736 | \$3,098 | \$7,833 | | Year 20 | 3,688 | \$4,944 | \$3,234 | \$8,178 | | Total | | \$67,724 | \$44,298 | \$112,022 | Source: Percent of total direct and indirect workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. Annual increases in miscellaneous of 3% are Impact DataSource estimates ## Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts for Case 3 Revenues for the States The table below summarizes the projected revenues for states under Case 3. | Tota | I Revenues for the S | tates for Case 3: | With Diversion | n, Conservative Growth | 1 | |---------|----------------------|-------------------|----------------|------------------------|-----------| | | | Corporate | Personal | | | | | | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | and Revenues | Total | | Year 1 | \$1,650 | \$1,801 | \$2,986 | \$2,181 | \$8,619 | | Year 2 | \$1,701 | \$1,857 | \$3,078 | \$2,277 | \$8,914 | | Year 3 | \$1,754 | \$1,914 | \$3,173 | \$2,378 | \$9,219 | | Year 4 | \$1,808 | \$1,974 | \$3,271 | \$2,482 | \$9,535 | | Year 5 | \$1,864 | \$2,035 | \$3,372 | \$2,591 | \$9,862 | | Year 6 | \$1,922 | \$2,097 | \$3,476 | \$2,705 | \$10,201 | | Year 7 | \$1,981 | \$2,162 | \$3,584 | \$2,825 | \$10,551 | | Year 8 | \$2,042 | \$2,229 | \$3,694 | \$2,949 | \$10,915 | | Year 9 | \$2,105 | \$2,298 | \$3,808 | \$3,079 | \$11,290 | | Year 10 | \$2,170 | \$2,369 | \$3,926 | \$3,214 | \$11,680 | | Year 11 | \$2,237 |
\$2,442 | \$4,047 | \$3,355 | \$12,083 | | Year 12 | \$2,307 | \$2,518 | \$4,173 | \$3,503 | \$12,500 | | Year 13 | \$2,378 | \$2,595 | \$4,301 | \$3,657 | \$12,932 | | Year 14 | \$2,451 | \$2,676 | \$4,434 | \$3,818 | \$13,380 | | Year 15 | \$2,527 | \$2,758 | \$4,571 | \$3,986 | \$13,843 | | Year 16 | \$2,605 | \$2,844 | \$4,713 | \$4,162 | \$14,323 | | Year 17 | \$2,686 | \$2,931 | \$4,858 | \$4,345 | \$14,820 | | Year 18 | \$2,769 | \$3,022 | \$5,008 | \$4,536 | \$15,335 | | Year 19 | \$2,854 | \$3,115 | \$5,163 | \$4,736 | \$15,868 | | Year 20 | \$2,942 | \$3,212 | \$5,323 | \$4,944 | \$16,421 | | Total | \$44,756 | \$48,850 | \$80,960 | \$67,724 | \$242,290 | #### Revenues for Local Taxing Districts The table below summarizes the projected revenues for local taxing districts under Case 3. | Total Revenues for Local Taxing Districts for | | | | | | |---|---|--------------|----------|--|--| | | Case 3: With Diversion, Conservative Growth | | | | | | | | Other Taxes | Total | | | | | Sales Taxes | and Revenues | Revenues | | | | | | | | | | | Year 1 | \$509 | \$1,427 | \$1,936 | | | | Year 2 | \$525 | \$1,490 | \$2,015 | | | | Year 3 | \$541 | \$1,555 | \$2,096 | | | | Year 4 | \$558 | \$1,624 | \$2,182 | | | | Year 5 | \$575 | \$1,695 | \$2,270 | | | | Year 6 | \$593 | \$1,770 | \$2,363 | | | | Year 7 | \$611 | \$1,848 | \$2,459 | | | | Year 8 | \$630 | \$1,929 | \$2,559 | | | | Year 9 | \$650 | \$2,014 | \$2,663 | | | | Year 10 | \$670 | \$2,102 | \$2,772 | | | | Year 11 | \$690 | \$2,195 | \$2,885 | | | | Year 12 | \$712 | \$2,291 | \$3,003 | | | | Year 13 | \$734 | \$2,392 | \$3,126 | | | | Year 14 | \$756 | \$2,498 | \$3,254 | | | | Year 15 | \$780 | \$2,607 | \$3,387 | | | | Year 16 | \$804 | \$2,722 | \$3,526 | | | | Year 17 | \$829 | \$2,842 | \$3,671 | | | | Year 18 | \$854 | \$2,967 | \$3,821 | | | | Year 19 | \$881 | \$3,098 | \$3,978 | | | | Year 20 | \$908 | \$3,234 | \$4,142 | | | | Total | \$13,809 | \$44,298 | \$58,107 | | | Total Revenues for the States and Local Taxing Districts The table below summarizes the increase in total revenues for the states and local taxing districts under Case 3. | Total Revenues for the States and Local Taxing Districts for | | | | | | |--|-------------|-------------------|----------------|--------------|-----------| | | Case 3: | With Diversion, C | Conservative G | Frowth | | | | | Corporate | Personal | | | | | Sales Tax | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | and Revenues | Total | | | | | | | | | Year 1 | \$2,160 | \$1,801 | \$2,986 | \$3,608 | \$10,555 | | Year 2 | \$2,226 | \$1,857 | \$3,078 | \$3,767 | \$10,928 | | Year 3 | \$2,295 | \$1,914 | \$3,173 | \$3,933 | \$11,315 | | Year 4 | \$2,366 | \$1,974 | \$3,271 | \$4,106 | \$11,716 | | Year 5 | \$2,439 | \$2,035 | \$3,372 | \$4,287 | \$12,132 | | Year 6 | \$2,515 | \$2,097 | \$3,476 | \$4,475 | \$12,563 | | Year 7 | \$2,592 | \$2,162 | \$3,584 | \$4,672 | \$13,010 | | Year 8 | \$2,672 | \$2,229 | \$3,694 | \$4,878 | \$13,473 | | Year 9 | \$2,755 | \$2,298 | \$3,808 | \$5,092 | \$13,954 | | Year 10 | \$2,840 | \$2,369 | \$3,926 | \$5,316 | \$14,452 | | Year 11 | \$2,928 | \$2,442 | \$4,047 | \$5,550 | \$14,968 | | Year 12 | \$3,018 | \$2,518 | \$4,173 | \$5,795 | \$15,503 | | Year 13 | \$3,112 | \$2,595 | \$4,301 | \$6,050 | \$16,058 | | Year 14 | \$3,208 | \$2,676 | \$4,434 | \$6,316 | \$16,633 | | Year 15 | \$3,307 | \$2,758 | \$4,571 | \$6,594 | \$17,230 | | Year 16 | \$3,409 | \$2,844 | \$4,713 | \$6,884 | \$17,849 | | Year 17 | \$3,514 | \$2,931 | \$4,858 | \$7,187 | \$18,491 | | Year 18 | \$3,623 | \$3,022 | \$5,008 | \$7,503 | \$19,156 | | Year 19 | \$3,735 | \$3,115 | \$5,163 | \$7,833 | \$19,847 | | Year 20 | \$3,850 | \$3,212 | \$5,323 | \$8,178 | \$20,562 | | Total | \$58,565 | \$48,850 | \$80,960 | \$112,022 | \$300,397 | Summary of Total Revenues for the States and Local Taxing Districts The following total revenues for the states and local taxing districts over the next 20 years of projected growth are shown below for Case 3. | Summary of Total Revenues for the States
and Local Taxing Districts Under
Case 3: With Diversion, Conservative Growth | | | | | |---|-----------|--|--|--| | States of North Dakota and Minnesota | \$242,290 | | | | | Local taxing districts | \$58,107 | | | | | Total | \$300,397 | | | | #### **Economic Growth for Case 4: With Diversion, Moderate Growth** The table below translates the GDP growth into job and salary growth using RIMS II multipliers for the region for Case 4. The projections in this analysis begin in 2010. | Economic Impacts for Fargo MSA Case 4: With Diversion, Moderate Growth | | | | | | |--|------------|------------|------------|--|--| | | Additional | | | | | | | Output | Additional | Additional | | | | | (MSA GDP) | Employment | Earnings | | | | | , | ' ' | | | | | Year 1 | \$427,683 | 3,349 | \$155,935 | | | | Year 2 | \$445,260 | 3,410 | \$162,344 | | | | Year 3 | \$463,561 | 3,471 | \$169,016 | | | | Year 4 | \$482,613 | 3,534 | \$175,962 | | | | Year 5 | \$502,448 | 3,598 | \$183,194 | | | | Year 6 | \$523,099 | 3,663 | \$190,724 | | | | Year 7 | \$544,598 | 3,729 | \$198,563 | | | | Year 8 | \$566,981 | 3,797 | \$206,723 | | | | Year 9 | \$590,284 | 3,865 | \$215,220 | | | | Year 10 | \$614,545 | 3,935 | \$224,065 | | | | Year 11 | \$639,803 | 4,007 | \$233,274 | | | | Year 12 | \$666,099 | 4,079 | \$242,862 | | | | Year 13 | \$693,475 | 4,153 | \$252,844 | | | | Year 14 | \$721,977 | 4,228 | \$263,235 | | | | Year 15 | \$751,650 | 4,304 | \$274,054 | | | | Year 16 | \$782,543 | 4,382 | \$285,318 | | | | Year 17 | \$814,706 | 4,461 | \$297,045 | | | | Year 18 | \$848,190 | 4,542 | \$309,253 | | | | Year 19 | \$883,051 | 4,624 | \$321,963 | | | | Year 20 | \$919,344 | 4,708 | \$335,196 | | | #### Revenues for the State and Local Taxing Districts for Case 4: With Diversion, Moderate Growth #### Sales Tax to be Collected Additional Workers' Spending Subject to Sales Tax An estimated 33% of the spending of additional workers will be subject to sales taxes. Further, an estimated 80% of this spending will be in the Fargo-Moorhead area. If this is the case, retail sales in the area resulting from the general economic growth will be as follows: | Taxable Retail Sales in the Area to be
Generated by Growth | | | | |---|-------------|--|--| | | | | | | Year 1 | \$41,167 | | | | Year 2 | \$42,859 | | | | Year 3 | \$44,620 | | | | Year 4 | \$46,454 | | | | Year 5 | \$48,363 | | | | Year 6 | \$50,351 | | | | Year 7 | \$52,421 | | | | Year 8 | \$54,575 | | | | Year 9 | \$56,818 | | | | Year 10 | \$59,153 | | | | Year 11 | \$61,584 | | | | Year 12 | \$64,116 | | | | Year 13 | \$66,751 | | | | Year 14 | \$69,494 | | | | Year 15 | \$72,350 | | | | Year 16 | \$75,324 | | | | Year 17 | \$78,420 | | | | Year 18 | \$81,643 | | | | Year 19 | \$84,998 | | | | Year 20 | \$88,492 | | | | Total | \$1,239,953 | | | Source: Impact DataSource calculations based on estimated spending in the area #### Sales Tax Collections The states of North Dakota and Minnesota and local taxing districts will collect the following sales tax on workers' spending: | Estimated Sales Tax Collections on Workers' Spending | | | | | |--|----------|--------------|----------|--| | | | Local Taxing | | | | | States | Districts | Total | | | Effective sales tax rate | 5.33% | 1.65% | | | | Year 1 | \$2,195 | \$677 | \$2,873 | | | Year 2 | \$2,285 | \$705 | \$2,991 | | | Year 3 | \$2,379 | \$734 | \$3,114 | | | Year 4 | \$2,477 | \$764 | \$3,241 | | | Year 5 | \$2,579 | \$796 | \$3,375 | | | Year 6 | \$2,685 | \$828 | \$3,513 | | | Year 7 | \$2,795 | \$862 | \$3,658 | | | Year 8 | \$2,910 | \$898 | \$3,808 | | | Year 9 | \$3,030 | \$935 | \$3,965 | | | Year 10 | \$3,154 | \$973 | \$4,128 | | | Year 11 | \$3,284 | \$1,013 | \$4,297 | | | Year 12 | \$3,419 | \$1,055 | \$4,474 | | | Year 13 | \$3,560 | \$1,098 | \$4,658 | | | Year 14 | \$3,706 | \$1,143 | \$4,849 | | | Year 15 | \$3,858 | \$1,190 | \$5,048 | | | Year 16 | \$4,017 | \$1,239 | \$5,256 | | | Year 17 | \$4,182 | \$1,290 | \$5,472 | | | Year 18 | \$4,354 | \$1,343 | \$5,697 | | | Year 19 | \$4,533 | \$1,398 | \$5,931 | | | Year 20 | \$4,719 | \$1,456 | \$6,175 | | | Total | \$66,121 | \$20,401 | \$86,522 | | Source: Sales tax rates for each state and local taxing districts obtained from each state's department of revenue or local taxing district. Effective sales tax rates, blending the tax rates of two states and several local taxing districts, were determined in calculations by Impact DataSource based on the number of business establishments in Cass and Clay Counties. #### State Personal Income Taxes to be Collected As a result of the economic growth in this scenario, additional workers' salaries will be subject to North Dakota and Minnesota personal income taxes. It is projected the states will collect the following personal income taxes: | | Estimated State Persona | l Income Taxes t | o be Collected | | |---------|-------------------------|------------------|----------------|-------------| | | | Percent | Effective | | | | | of Salaries | Personal | | | | | Subject to | Income Tax | Total | | | Additional | State | Rate as a | Personal | | | Workers' | Personal | Percent of | Income Tax | | | Salaries | Income Tax | Total Income | Collections | | Year 1 | \$155,935 | 100% | 2.547% | \$3,971 | | Year 2 | \$162,344 | 100% | 2.547% | \$4,134 | | Year 3 | \$169,016 | 100% | 2.547% | \$4,304 | | Year 4 | \$175,962 | 100% | 2.547% | \$4,481 | | Year 5 | \$183,194
| 100% | 2.547% | \$4,665 | | Year 6 | \$190,724 | 100% | 2.547% | \$4,857 | | Year 7 | \$198,563 | 100% | 2.547% | \$5,057 | | Year 8 | \$206,723 | 100% | 2.547% | \$5,264 | | Year 9 | \$215,220 | 100% | 2.547% | \$5,481 | | Year 10 | \$224,065 | 100% | 2.547% | \$5,706 | | Year 11 | \$233,274 | 100% | 2.547% | \$5,941 | | Year 12 | \$242,862 | 100% | 2.547% | \$6,185 | | Year 13 | \$252,844 | 100% | 2.547% | \$6,439 | | Year 14 | \$263,235 | 100% | 2.547% | \$6,704 | | Year 15 | \$274,054 | 100% | 2.547% | \$6,979 | | Year 16 | \$285,318 | 100% | 2.547% | \$7,266 | | Year 17 | \$297,045 | 100% | 2.547% | \$7,564 | | Year 18 | \$309,253 | 100% | 2.547% | \$7,875 | | Year 19 | \$321,963 | 100% | 2.547% | \$8,199 | | Year 20 | \$335,196 | 100% | 2.547% | \$8,536 | | Total | \$4,696,791 | | | \$119,608 | Source: Personal income tax rates were obtained from each state's department of revenue. Effective state personal income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on median household income in the area and the percentage of labor force in Cass and Clay Counties. The percent of workers whose salaries will be subject to personal income taxes in the two states are Impact DataSource estimates. #### State Corporate Income Taxes to be Collected As a result of economic growth in this scenario, an estimated 8% of the total economic output will be subject to North Dakota or Minnesota corporate income taxes. If this is the case, the states will collect the following corporate income taxes over the next twenty years: | | Estimated Corpor | ate Income Taxes | to be Collected | | |---------|-------------------------|------------------|-----------------|---------------| | | • | | Effective | | | | | Percent | Corporate | | | | | of Revenues | Income Tax | Total | | | Additional | Subject to | Rate as a | Corporate | | | Output | State Corporate | Percent of | Income Tax | | | (MSA GDP) | Income Tax | Net Income | Collections | | V4 | #407.000 | 00/ | 7.0020/ | #0.000 | | Year 1 | \$427,683 | 8% | 7.003% | \$2,396 | | Year 2 | \$445,260 | 8% | 7.003% | \$2,495 | | Year 3 | \$463,561 | 8% | 7.003% | \$2,597 | | Year 4 | \$482,613 | 8% | 7.003% | \$2,704 | | Year 5 | \$502,448 | 8% | 7.003% | \$2,815 | | Year 6 | \$523,099 | 8% | 7.003% | \$2,931 | | Year 7 | \$544,598 | 8% | 7.003% | \$3,051 | | Year 8 | \$566,981 | 8% | 7.003% | \$3,176 | | Year 9 | \$590,284 | 8% | 7.003% | \$3,307 | | Year 10 | \$614,545 | 8% | 7.003% | \$3,443 | | Year 11 | \$639,803 | 8% | 7.003% | \$3,584 | | Year 12 | \$666,099 | 8% | 7.003% | \$3,732 | | Year 13 | \$693,475 | 8% | 7.003% | \$3,885 | | Year 14 | \$721,977 | 8% | 7.003% | \$4,045 | | Year 15 | \$751,650 | 8% | 7.003% | \$4,211 | | Year 16 | \$782,543 | 8% | 7.003% | \$4,384 | | Year 17 | \$814,706 | 8% | 7.003% | \$4,564 | | Year 18 | \$848,190 | 8% | 7.003% | \$4,752 | | Year 19 | \$883,051 | 8% | 7.003% | \$4,947 | | Year 20 | \$919,344 | 8% | 7.003% | \$5,151 | | Total | \$12,881,912 | | | \$72,170 | Source: Corporate income tax rates were obtained from each state's department of revenue. Effective state corporate income tax rates, blending the tax rates North Dakota, were determined in calculations by Impact DataSource based on the percentage of business establishments in Cass and Clay Counties. The percent of total business revenues that will be subject to state corporation income taxes in the two states are Impact DataSource estimates. ## Other Taxes, User Fees, Charges for Services and Miscellaneous Revenues for the States and Local Taxing Districts Collected from Workers Over the next twenty years, the states and local taxing districts will collect other taxes, user fees, charges for services, and miscellaneous revenues primarily from workers. These estimated annual revenues to be collected per worker are shown below: | Annual Miscellaneous Revenues Collected Per Worker | | | | |--|----------|--|--| | States | \$764.41 | | | | Local taxing districts | \$500 | | | Source: Miscellaneous revenues per worker for states calculated by Impact DataSource from information shown in the general fund budgets of each state along with the number of workers in each state. Further, miscellaneous revenues for each state were blending to obtain an average by Impact DataSource based on relative number of workers in Cass and Clay Counties. Miscellaneous revenues for local taxing districts are Impact DataSource estimates. If these estimated miscellaneous revenues are received by the states and local taxing districts for each additional worker under this scenario, the following revenues will be received: | Estimate | d Miscellaneous Revenues | for the States and | I Local Taxing D | istricts | |----------|--------------------------|--------------------|------------------|-----------| | | | Miscella | neous Revenues | | | | Number of | | Local Taxing | | | | Local Workers | State | Districts | Total | | Year 1 | 3,349 | \$2,560 | \$1,675 | \$4,235 | | Year 2 | 3,410 | \$2,685 | \$1,756 | \$4,441 | | Year 3 | 3,471 | \$2,815 | \$1,841 | \$4,657 | | Year 4 | 3,534 | \$2,952 | \$1,931 | \$4,883 | | Year 5 | 3,598 | \$3,096 | \$2,025 | \$5,120 | | Year 6 | 3,663 | \$3,246 | \$2,123 | \$5,369 | | Year 7 | 3,729 | \$3,404 | \$2,227 | \$5,631 | | Year 8 | 3,797 | \$3,569 | \$2,335 | \$5,904 | | Year 9 | 3,865 | \$3,743 | \$2,448 | \$6,191 | | Year 10 | 3,935 | \$3,925 | \$2,567 | \$6,492 | | Year 11 | 4,007 | \$4,116 | \$2,692 | \$6,808 | | Year 12 | 4,079 | \$4,316 | \$2,823 | \$7,139 | | Year 13 | 4,153 | \$4,526 | \$2,960 | \$7,486 | | Year 14 | 4,228 | \$4,746 | \$3,104 | \$7,850 | | Year 15 | 4,304 | \$4,977 | \$3,255 | \$8,232 | | Year 16 | 4,382 | \$5,219 | \$3,414 | \$8,632 | | Year 17 | 4,461 | \$5,473 | \$3,580 | \$9,052 | | Year 18 | 4,542 | \$5,739 | \$3,754 | \$9,492 | | Year 19 | 4,624 | \$6,018 | \$3,936 | \$9,954 | | Year 20 | 4,708 | \$6,310 | \$4,128 | \$10,438 | | Total | | \$83,434 | \$54,574 | \$138,009 | Source: Percent of total direct and indirect workers who may live in the Fargo-Moorhead area is an Impact DataSource estimate. Annual increases in miscellaneous of 3% are Impact DataSource estimates ## Summary of Taxes and Other Revenues to be Collected by the States and Local Taxing Districts for Case 4 Revenues for the States The table below summarizes the projected revenues for states under Case 4. | Total Revenues for the States for Case 4: With Diversion, Moderate Growth | | | | | | |---|-------------|-----------|-----------|--------------|-----------| | | | Corporate | Personal | | | | | | Income | Income | Other Taxes | | | | Sales Taxes | Taxes | Taxes | and Revenues | Total | | Year 1 | \$2,195 | \$2,396 | \$3,971 | \$2,560 | \$11,122 | | Year 2 | \$2,285 | \$2,495 | \$4,134 | \$2,685 | \$11,599 | | Year 3 | \$2,379 | \$2,597 | \$4,304 | \$2,815 | \$12,096 | | Year 4 | \$2,477 | \$2,704 | \$4,481 | \$2,952 | \$12,614 | | Year 5 | \$2,579 | \$2,815 | \$4,665 | \$3,096 | \$13,155 | | Year 6 | \$2,685 | \$2,931 | \$4,857 | \$3,246 | \$13,719 | | Year 7 | \$2,795 | \$3,051 | \$5,057 | \$3,404 | \$14,307 | | Year 8 | \$2,910 | \$3,176 | \$5,264 | \$3,569 | \$14,921 | | Year 9 | \$3,030 | \$3,307 | \$5,481 | \$3,743 | \$15,561 | | Year 10 | \$3,154 | \$3,443 | \$5,706 | \$3,925 | \$16,228 | | Year 11 | \$3,284 | \$3,584 | \$5,941 | \$4,116 | \$16,925 | | Year 12 | \$3,419 | \$3,732 | \$6,185 | \$4,316 | \$17,652 | | Year 13 | \$3,560 | \$3,885 | \$6,439 | \$4,526 | \$18,409 | | Year 14 | \$3,706 | \$4,045 | \$6,704 | \$4,746 | \$19,200 | | Year 15 | \$3,858 | \$4,211 | \$6,979 | \$4,977 | \$20,025 | | Year 16 | \$4,017 | \$4,384 | \$7,266 | \$5,219 | \$20,885 | | Year 17 | \$4,182 | \$4,564 | \$7,564 | \$5,473 | \$21,783 | | Year 18 | \$4,354 | \$4,752 | \$7,875 | \$5,739 | \$22,720 | | Year 19 | \$4,533 | \$4,947 | \$8,199 | \$6,018 | \$23,697 | | Year 20 | \$4,719 | \$5,151 | \$8,536 | \$6,310 | \$24,716 | | Total | \$66,121 | \$72,170 | \$119,608 | \$83,434 | \$341,333 | #### Revenues for Local Taxing Districts The table below summarizes the projected revenues for local taxing districts under Case 4. | Т | Total Revenues for Local Taxing Districts for Case 4: With Diversion, Moderate Growth | | | | | |---------|---|--------------|----------|--|--| | | | Other Taxes | Total | | | | | Sales Taxes | and Revenues | Revenues | | | | | | | | | | | Year 1 | \$677 | \$1,675 | \$2,352 | | | | Year 2 | \$705 | \$1,756 | \$2,461 | | | | Year 3 | \$734 | \$1,841 | \$2,576 | | | | Year 4 | \$764 | \$1,931 | \$2,695 | | | | Year 5 | \$796 | \$2,025 | \$2,821 | | | | Year 6 | \$828 | \$2,123 | \$2,952 | | | | Year 7 | \$862 | \$2,227 | \$3,089 | | | | Year 8 | \$898 | \$2,335 | \$3,233 | | | | Year 9 | \$935 | \$2,448 | \$3,383 | | | | Year 10 | \$973 | \$2,567 | \$3,541 | | | | Year 11 | \$1,013 | \$2,692 | \$3,705 | | | | Year 12 | \$1,055 | \$2,823 | \$3,878 | | | | Year 13 | \$1,098 | \$2,960 | \$4,059 | | | | Year 14 | \$1,143 | \$3,104 | \$4,248 | | | | Year 15 | \$1,190 | \$3,255 | \$4,446 | | | | Year 16 | \$1,239 | \$3,414 | \$4,653 | | | | Year 17 | \$1,290 | \$3,580 | \$4,870 | | | | Year 18 | \$1,343 | \$3,754 | \$5,097 | | | | Year 19 | \$1,398 | \$3,936 | \$5,335 | | | | Year 20 | \$1,456 | \$4,128 | \$5,584 | | | | Total | \$20,401 | \$54,574 | \$74,975 | | | Total Revenues for the States and Local Taxing Districts The table below summarizes the increase in total revenues for the states and local taxing districts under Case 4. | | Total Revenues | for the States ar | nd Local Taxin | g Districts for | | |---------|----------------|-------------------|----------------|-----------------|-----------| | | Case | 4: With Diversion | , Moderate Gro | owth | | | | | Corporate | Personal | | | | |
Sales Tax | Income | Income | Other Taxes | | | | Collections | Taxes | Taxes | and Revenues | Total | | | • | | | • | . | | Year 1 | \$2,873 | \$2,396 | \$3,971 | \$4,235 | \$13,474 | | Year 2 | \$2,991 | \$2,495 | \$4,134 | \$4,441 | \$14,060 | | Year 3 | \$3,114 | \$2,597 | \$4,304 | \$4,657 | \$14,671 | | Year 4 | \$3,241 | \$2,704 | \$4,481 | \$4,883 | \$15,309 | | Year 5 | \$3,375 | \$2,815 | \$4,665 | \$5,120 | \$15,975 | | Year 6 | \$3,513 | \$2,931 | \$4,857 | \$5,369 | \$16,670 | | Year 7 | \$3,658 | \$3,051 | \$5,057 | \$5,631 | \$17,396 | | Year 8 | \$3,808 | \$3,176 | \$5,264 | \$5,904 | \$18,153 | | Year 9 | \$3,965 | \$3,307 | \$5,481 | \$6,191 | \$18,944 | | Year 10 | \$4,128 | \$3,443 | \$5,706 | \$6,492 | \$19,769 | | Year 11 | \$4,297 | \$3,584 | \$5,941 | \$6,808 | \$20,630 | | Year 12 | \$4,474 | \$3,732 | \$6,185 | \$7,139 | \$21,530 | | Year 13 | \$4,658 | \$3,885 | \$6,439 | \$7,486 | \$22,468 | | Year 14 | \$4,849 | \$4,045 | \$6,704 | \$7,850 | \$23,448 | | Year 15 | \$5,048 | \$4,211 | \$6,979 | \$8,232 | \$24,471 | | Year 16 | \$5,256 | \$4,384 | \$7,266 | \$8,632 | \$25,538 | | Year 17 | \$5,472 | \$4,564 | \$7,564 | \$9,052 | \$26,653 | | Year 18 | \$5,697 | \$4,752 | \$7,875 | \$9,492 | \$27,817 | | Year 19 | \$5,931 | \$4,947 | \$8,199 | \$9,954 | \$29,031 | | Year 20 | \$6,175 | \$5,151 | \$8,536 | \$10,438 | \$30,299 | | Total | \$86,522 | \$72,170 | \$119,608 | \$138,009 | \$416,308 | Summary of Total Revenues for the States and Local Taxing Districts The following total revenues for the states and local taxing districts over the next 20 years of projected growth are shown below for Case 4. | Summary of Total Revenue
and Local Taxing Distr
Case 4: With Diversion, Mo | icts Under | |--|------------| | States of North Dakota and Minnesota | \$341,333 | | Local taxing districts | \$74,975 | | Total | \$416,308 | # EXHIBIT G Phase IV Frequency-Stage-Damage Curves by Reach for Existing Conditions (2011) Exhibit G contains stage-damage relationships for each reach in the study area under existing conditions. Existing conditions are conditions present in the year 2011, prior to any significant changes in economic, hydrologic, or hydraulic changes. The only exception is for projects that will be completed in then near term, such as the Oakport Levee and other flood risk management projects currently in design or construction phases. A discussion of projects that have been included in existing conditions can be found in Appendix C under Without-Project Conditions. Damages are displayed for Subtotaled for each category into three broader categories: Res & Apt Total of Residential and Apartment Categories Com&Farm Total of Commercial, Agricultural, Farm, and CropStorage Categories Pub&College Total of Public and College Categories Damages for Transportation, Sewer&Infrastructure, and Emergency Cost damages are presented in a separate reach All values are given in October 2011 Price Levels - in \$1,000's The stages shown are the water surface elevation in feet above see level (NAVD88) and are referenced at the index hydraulic cross section of the reach. Delineation of reaches can be found in Exhibits I and J. | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|-----------------|--------------------|-----------------|-------------|--------------|--| | FDA Reach | Fargo North End | ł | Price Level: | Oct_2011 | | | | Reach Index Location | 442. | 93 | | | | | | Exceedance | Damag | e by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.3 | 1 893.6 | 6,878.1 | 3,684.9 | 312.1 | 10,875.0 | | | 0.09 | 895.8 | 52,433.0 | 28,090.4 | 2,379.2 | 82,902.5 | | | 0.02 | 2 897.8 | 131,120.0 | 70,246.2 | 5,949.7 | 207,315.9 | | | 0.03 | 1 899.1 | 180,962.8 | 96,948.6 | 8,211.4 | 286,122.8 | | | 0.00 | 900.4 | 231,997.1 | 124,289.8 | 10,527.1 | 366,814.0 | | | 0.002 | 902.0 | 298,598.3 | 159,970.8 | 13,549.2 | 472,118.3 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|---------------------|-----------------|-------------|--------------|--| | FDA Reach | Ridgewood | | Price Level: | Oct_2011 | | | | Reach Index Location | 447 | .78 | | | | | | Exceedance | Damag | ge by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0. | 1 894.9 | - | - | - | - | | | 0.0 | 5 897.3 | - | - | - | - | | | 0.0 | 2 899.7 | 45,296.5 | 121,761.0 | 21,963.7 | 189,021.2 | | | 0.0 | 1 901.1 | 77,705.9 | 208,880.4 | 37,678.6 | 324,264.9 | | | 0.00 | 5 902.4 | 106,636.4 | 286,647.7 | 51,706.6 | 444,990.7 | | | 0.00 | 904.2 | 127,344.7 | 342,313.5 | 61,747.7 | 531,405.8 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|----------------------|-----------------|-------------|--------------|--| | FDA Reach | Near North | | Price Level: | Oct_2011 | | | | Reach Index Location | 44 | 49.61 | | | | | | Exceedance | Dam | age by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.: | 1 895.9 | 2,560.6 | 4,925.2 | 1,069.0 | 8,554.9 | | | 0.0 | 898.5 | 17,206.8 | 33,096.3 | 7,183.4 | 57,486.4 | | | 0.03 | 901.2 | 107,001.4 | 205,810.8 | 44,670.1 | 357,482.2 | | | 0.0 | 1 902.7 | 188,771.0 | 363,090.1 | 78,806.7 | 630,667.8 | | | 0.00 | 904.3 | 255,959.9 | 492,324.4 | 106,856.1 | 855,140.4 | | | 0.00 | 906.3 | 324,170.1 | 623,521.9 | 135,332.3 | 1,083,024.3 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|----------------|------------------|-----------------|-------------|--------------|--| | FDA Reach | Downtown North | | Price Level: | Oct_2011 | | | | Reach Index Location | 451.37 | 7 | | | | | | Exceedance | Damage | by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.1 | 896.7 | 316.3 | 4,873.5 | 768.0 | 5,957.8 | | | 0.05 | 899.5 | 964.3 | 14,856.9 | 2,341.2 | 18,162.5 | | | 0.02 | 902.4 | 6,238.3 | 96,108.4 | 15,145.2 | 117,491.8 | | | 0.01 | 904.1 | 16,288.4 | 250,944.1 | 39,545.0 | 306,777.4 | | | 0.005 | 906.0 | 24,339.1 | 374,976.6 | 59,090.5 | 458,406.2 | | | 0.002 | 908.0 | 29,410.5 | 453,106.0 | 71,402.7 | 553,919.1 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|----------------|-----------------|-----------------|-------------|--------------|--| | FDA Reach | Downtown South | | Price Level: | Oct_2011 | | | | Reach Index Location | 452.25 | | | | | | | Exceedance | Damage by | y Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.: | 1 897.6 | - | - | = | - | | | 0.0 | 5 900.5 | - | - | = | - | | | 0.0 | 903.7 | 93,414.8 | 127,933.8 | 8,712.1 | 230,060.7 | | | 0.0 | 1 905.6 | 209,449.2 | 286,846.0 | 19,533.8 | 515,829.0 | | | 0.00 | 5 907.7 | 286,196.7 | 391,954.5 | 26,691.5 | 704,842.7 | | | 0.00 | 2 909.9 | 342,196.0 | 468,646.5 | 31,914.2 | 842,756.7 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|---------------------|-----------------|-------------|--------------|--| | FDA Reach | Near South | | Price Level: | Oct_2011 | | | | Reach Index Location | 45 | 52.7 | | | | | | Exceedance | Dama | ge by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.3 | 1 897.8 | - | - | - | - | | | 0.09 | 900.8 | - | - | - | - | | | 0.02 | 904.0 | 32,251.8 | 66,100.7 | 3,714.4 | 102,066.9 | | | 0.03 | 1 905.9 | 119,353.2 | 244,617.0 | 13,745.7 | 377,715.9 | | | 0.00 | 908.0 | 168,114.5 | 344,555.0 | 19,361.5 | 532,031.0 | | | 0.002 | 910.3 | 213,358.3 | 437,283.0 | 24,572.1 | 675,213.4 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|----------------|--------------------|-----------------|-------------|--------------|--| | FDA Reach | Lindenwood Are | a | Price Level: | Oct_2011 | | | | Reach Index Location | 454 | l.1 | | | | | | Exceedance | Damage | e by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.: | 1 898.3 | 246.7 | 393.1 | 22.8 | 662.6 | | | 0.0 | 901.3 | 4,206.6 | 6,702.0 | 388.1 | 11,296.6 | | | 0.03 | 904.6 | 124,023.6 | 197,595.7 | 11,441.8 | 333,061.1 | | | 0.0 | 906.6 | 222,926.8 | 355,169.4 | 20,566.1 | 598,662.3 | | | 0.00 | 908.7 | 330,917.3 | 527,221.5 | 30,528.8 | 888,667.6 | | | 0.00 | 910.9 | 425,202.0 | 677,438.1 | 39,227.1 | 1,141,867.2 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|----------------|----------------------|-----------------|-------------|--------------|--| | FDA Reach | Fargo South (F | RRN) | Price Level: | Oct_2011 | | | | Reach Index Location | 46 | 0.28 | | | | | | Exceedance | Dama | age by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.: | 901.0 | 8,586.1 | 4,976.2 | 911.6 | 14,473.8 | | | 0.0 | 904.0 | 74,718.9 | 43,304.5 | 7,932.8 | 125,956.2 | | | 0.0 | 907.1 | 541,056.4 | 313,578.6 | 57,443.0 | 912,078.0 | | | 0.0 | 1 908.9 | 939,836.0 | 544,698.6 | 99,780.7 | 1,584,315.3 | | | 0.00 | 910.9 | 1,348,884.0 | 781,772.0 | 143,208.8 | 2,273,864.8 | | | 0.00 | 913.2 | 1,748,195.0 | 1,013,198.1 | 185,602.7 | 2,946,995.7 | | | FDA Stream Name | Sheyenne | | Vertical Datum: | NAVD88 | | |----------------------|--------------------|---------------|-----------------|-------------|--------------| | FDA Reach | Fargo South (Sheye | nne) | Price Level: | Oct_2011 | | | Reach Index Location | 172308 | | | | | |
Exceedance | Damage by | Damage Catego | ries (\$000) | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | 0.1 | 904.6 | - | - | - | - | | 0.05 | 905.1 | - | - | - | - | | 0.02 | 905.2 | - | - | - | - | | 0.01 | 905.2 | - | - | - | - | | 0.005 | 905.3 | - | - | - | - | | 0.002 | 905.3 | 2,974.1 | 11.7 | - | 2,985.8 | | FDA Stream Name | WRRN | | Vertical Datum: | NAVD88 | | | |----------------------|----------------|------------------|-----------------|-------------|--------------|--| | FDA Reach | West Fargo Dow | ntown | Price Level: | Oct_2011 | | | | Reach Index Location | 451.3 | 37 | | | | | | Exceedance | Damage | by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.1 | 896.8 | - | - | - | - | | | 0.05 | 899.5 | - | - | - | - | | | 0.02 | 902.4 | 85,406.8 | 52,350.4 | 657.3 | 138,414.6 | | | 0.01 | 904.1 | 416,462.7 | 255,272.0 | 3,205.4 | 674,940.1 | | | 0.005 | 906.0 | 594,204.4 | 364,219.3 | 4,573.4 | 962,997.1 | | | 0.002 | 908.0 | 752,526.1 | 461,263.5 | 5,791.9 | 1,219,581.5 | | | FDA Stream Name | Wsheyenne | | Vertical Datum: | NAVD88 | | |----------------------|----------------|--------------------|-----------------|-------------|--------------| | FDA Reach | West Fargo Sou | th | Price Level: | Oct_2011 | | | Reach Index Location | 1723 | 08 | | | | | Exceedance | Damag | e by Damage Catego | ories (\$000) | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | 0 | 1 904.6 | - | - | - | - | | 0.0 | 5 905.1 | - | - | - | - | | 0.0 | 2 905.2 | - | - | - | - | | 0.0 | 1 905.2 | - | - | - | - | | 0.00 | 5 905.3 | - | - | - | - | | 0.00 | 2 905.3 | 18,301.5 | - | - | 18,301.5 | | FDA Stream Name | HRRN | | Vertical Datum: | NAVD88 | | | |----------------------|---------------|---------------------|-----------------|-------------|--------------|--| | FDA Reach | Harwood (RRN) | | Price Level: | Oct_2011 | | | | Reach Index Location | 432 | .84 | | | | | | Exceedance | Damag | ge by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.3 | 1 889.2 | 1,153.7 | 94.9 | 505.0 | 1,753.6 | | | 0.05 | 5 891.0 | 2,829.3 | 232.7 | 1,238.5 | 4,300.5 | | | 0.02 | 892.8 | 4,998.2 | 411.1 | 2,188.0 | 7,597.3 | | | 0.03 | 1 893.9 | 6,602.3 | 543.1 | 2,890.2 | 10,035.6 | | | 0.005 | 894.9 | 8,141.7 | 669.7 | 3,564.1 | 12,375.5 | | | 0.002 | 2 896.0 | 9,873.6 | 812.2 | 4,322.2 | 15,008.0 | | | FDA Stream Name | Hsheyenne | | Vertical Datum: | NAVD88 | | |----------------------|--------------------|---------------|-----------------|-------------|--------------| | FDA Reach | Harwood (Sheyenne) | | Price Level: | Oct_2011 | | | Reach Index Location | 67984 | | | | | | Exceedance | Damage by I | Damage Catego | ries (\$000) | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | 0.1 | 888.5 | 355.1 | - | 0.9 | 356.1 | | 0.05 | 889.7 | 940.4 | - | 2.5 | 942.9 | | 0.02 | 890.8 | 1,685.8 | - | 4.5 | 1,690.3 | | 0.01 | 891.1 | 1,943.8 | - | 5.2 | 1,949.0 | | 0.005 | 891.3 | 2,181.8 | - | 5.8 | 2,187.6 | | 0.002 | 891.5 | 2,842.2 | - | 7.6 | 2,849.8 | | FDA Stream Name | ARRN | | Vertical Datum: | NAVD88 | | |----------------------|--------------|-----------------------|-----------------|-------------|--------------| | FDA Reach | A North (RR | N) | Price Level: | Oct_2011 | | | Reach Index Location | 4 | 140.31 | | | | | Exceedance | Dar | nage by Damage Catego | ries (\$000) | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | 0 | 1 892.9 | 1,640.0 | 147.9 | - | 1,787.9 | | 0.0 | 5 895.1 | 6,444.0 | 334.9 | - | 6,778.9 | | 0.0 | 2 897.2 | 8,300.0 | 558.0 | - | 8,858.0 | | 0.0 | 1 898.5 | 14,500.0 | 701.2 | - | 15,201.2 | | 0.00 | 5 899.9 | 17,000.0 | 829.5 | - | 17,829.5 | | 0.00 | 2 901.6 | 21,000.0 | 1,022.8 | - | 22,022.8 | | FDA Stream Name | ARRN | | Vertical Datum: | NAVD88 | | | |----------------------|---------------|---------------------|-----------------|-------------|--------------|--| | FDA Reach | A South (RRN) | | Price Level: | Oct_2011 | | | | Reach Index Location | 46 | 55.1 | | | | | | Exceedance | Dama | ge by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0. | 1 903.7 | 2,768.0 | 138.7 | 43.5 | 2,950.2 | | | 0.0 | 906.9 | 10,999.5 | 551.1 | 172.8 | 11,723.4 | | | 0.0 | 909.8 | 23,357.0 | 1,170.2 | 366.9 | 24,894.0 | | | 0.0 | 1 911.3 | 33,391.9 | 1,673.0 | 524.5 | 35,589.4 | | | 0.00 | 912.8 | 44,864.3 | 2,247.7 | 704.7 | 47,816.7 | | | 0.00 | 914.8 | 59,621.3 | 2,987.1 | 936.5 | 63,544.8 | | | FDA Stream Name | BRRN | | Vertical Datum: | NAVD88 | | |----------------------|---------------|------------------|-----------------|-------------|--------------| | FDA Reach | B North (RRN) | | Price Level: | Oct_2011 | | | Reach Index Location | 440.3 | 31 | | | | | Exceedance | Damage | by Damage Catego | ries (\$000) | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | 0.1 | 892.9 | 1,662.0 | - | - | 1,662.0 | | 0.05 | 895.1 | 1,378.0 | - | - | 1,378.0 | | 0.02 | 897.2 | 2,661.6 | - | - | 2,661.6 | | 0.01 | 898.5 | 2,822.4 | - | - | 2,822.4 | | 0.005 | 899.9 | 2,927.7 | - | - | 2,927.7 | | 0.002 | 901.6 | 3,116.1 | - | - | 3,116.1 | | FDA Stream Name | BRRN | | Vertical Datum: | NAVD88 | | |----------------------|---------------|-----------------------|-----------------|-------------|--------------| | FDA Reach | B South (RRN) | | Price Level: | Oct_2011 | | | Reach Index Location | 4 | 165.1 | | | | | Exceedance | Dam | age by Damage Categoi | ries (\$000) | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | 0.3 | 1 903.7 | 810.9 | 23.7 | - | 834.6 | | 0.09 | 906.9 | 3,548.4 | 103.5 | - | 3,651.9 | | 0.02 | 909.8 | 7,607.2 | 221.9 | - | 7,829.1 | | 0.03 | 1 911.3 | 10,873.6 | 317.2 | - | 11,190.8 | | 0.009 | 912.8 | 14,607.8 | 426.1 | - | 15,033.9 | | 0.002 | 914.8 | 19,553.8 | 570.4 | - | 20,124.2 | | FDA Stream Name | Asheyenne | | Vertica | al Datum: NAV | /D88 | | | |----------------------|--------------|---------------|---------------------|---------------|------------|--------------|--| | FDA Reach | A Sheyenne | | Price L | evel: Oct_ | _2011 | | | | Reach Index Location | 1 | 72308 | | | | | | | Exceedance | Dan | nage by Damag | ge Categories (\$00 | 00) | | | | | Probability | <u>Stage</u> | Res | & Apt Com | <u> P</u> | ub&College | Total Damage | | | 0 | .1 904.6 | - | - | - | | 6,045.6 | | | 0.0 | 905.1 | - | - | - | | 11,016.8 | | | 0.0 | 905.2 | - | - | - | | 13,811.4 | | | 0.0 | 905.2 | - | - | - | | 14,418.3 | | | 0.00 | 905.3 | - | - | - | | 15,368.1 | | | 0.00 | 905.3 | : | 17,181.1 | 50.1 | 16.2 | 17,247.5 | | | FDA Stream Name | ShySA | | Vertical Datum: | NAVD88 | | |----------------------|------------------|------------------|-----------------|-------------|---------------------| | FDA Reach | Sheyenne Storage | e A | Price Level: | Oct_2011 | | | Reach Index Location | 16 | 6 | | | | | Exceedance | Damage | by Damage Catego | ries (\$000) | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | <u>Total Damage</u> | | 0.: | 1 889.0 | 118.7 | 0.1 | - | 118.8 | | 0.0 | 5 890.2 | 502.5 | 0.4 | - | 502.9 | | 0.0 | 2 891.2 | 2,408.9 | 2.1 | - | 2,411.0 | | 0.0 | 1 891.8 | 3,918.4 | 3.4 | - | 3,921.8 | | 0.00 | 5 892.0 | 4,583.7 | 4.0 | - | 4,587.6 | | 0.00 | 2 892.3 | 6,493.5 | 5.6 | - | 6,499.1 | | FDA Stream Name | RRN | | | Vertical Datum: | NAVD88 | | |----------------------|--------|--------------|-----------------|-----------------|-------------|--------------| | FDA Reach | Kragne | es | | Price Level: | Oct_2011 | | | Reach Index Location | | 434.61 | | | | | | Exceedance | | Damage by | / Damage Catego | ries (\$000) | | | | <u>Probability</u> | | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | (| 0.1 | 890.0 | 163.5 | 43.5 | = | 207.1 | | 0. | 05 | 891.8 | 795.6 | 211.8 | - | 1,007.5 | | 0. | 02 | 893.5 | 1,837.7 | 489.3 | = | 2,327.0 | | 0. | 01 | 894.5 | 2,442.6 | 650.4 | = | 3,092.9 | | 0.0 | 05 | 895.5 | 2,942.0 | 783.3 | - | 3,725.4 | | 0.0 | 02 | 896.7 | 3,665.4 | 976.0 | - | 4,641.3 | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | |----------------------|--------------|------------------|-----------------|-------------|--------------| | FDA Reach | Oakport | | Price Level: | Oct_2011 | | | Reach Index Location | 440.31 | | | | | | Exceedance | Damage b | y Damage Categoi | ries (\$000) | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | 0.1 | . 892.9 | - | - | - | - | | 0.05 | 895.2 | - | - | - | - | | 0.02 | 897.2 | - | - | - | - | | 0.01 | . 898.5 | - | - | - | - | | 0.005 | 899.9 | - | - | - | - | | 0.002 | 901.6 | 41,613.9 | 130.6 | 27.4 | 41,772.0 | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | |----------------------|-------------------|-----------|-----------------|-------------|----------------| | FDA Reach | North of Moorhead | | Price Level: | Oct_2011 | | | Reach Index Location | 442.93 | | | | | | Probability | Stage | Res & Apt | Com&Farm | Pub&College | Total Damage | | <u>0.1</u> | <u>893.572</u> | 993.354 | <u>21.8769</u> | 0.108279 | <u>1015.34</u> | | 0.05 | 895.8 | 3,539.1 | 77.9 | 0.4 | 3,617.4 | | 0.02 | 897.8 | 8,707.8 | 191.8 | 0.9 | 8,900.5 | | 0.01 | . 899.1 | 13,220.4 | 291.2 | 1.4 | 13,513.0 | | 0.005 | 900.4 | 18,364.6 | 404.5 | 2.0 | 18,771.1 | | 0.002 | 902.0 | 26,137.4 | 575.6 | 2.8 | 26,715.9 | | | | | | | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|----------------------|-----------------|-------------|--------------|--| | FDA Reach | Moorhead No | rth | Price Level: |
Oct_2011 | | | | Reach Index Location | 44 | 9.61 | | | | | | Exceedance | Dama | age by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.3 | 1 895.9 | 39.3 | 18.2 | 3.6 | 61.1 | | | 0.05 | 898.5 | 2,392.7 | 1,111.2 | 218.6 | 3,722.5 | | | 0.02 | 901.2 | 17,629.9 | 8,187.8 | 1,610.5 | 27,428.1 | | | 0.03 | 1 902.7 | 35,638.8 | 16,551.6 | 3,255.5 | 55,445.9 | | | 0.005 | 904.3 | 67,576.0 | 31,384.2 | 6,172.9 | 105,133.0 | | | 0.002 | 906.3 | 134,708.2 | 62,562.3 | 12,305.3 | 209,576.0 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|----------------------|-----------------|-------------|--------------|--| | FDA Reach | Moorhead Co | entral | Price Level: | Oct_2011 | | | | Reach Index Location | | 452.7 | | | | | | Exceedance | Dam | age by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0. | 1 897.8 | 60.6 | 6.0 | 4.2 | 70.7 | | | 0.0 | 5 900.8 | 4,558.4 | 448.5 | 314.3 | 5,321.1 | | | 0.0 | 904.0 | 43,297.8 | 4,259.8 | 2,984.9 | 50,542.5 | | | 0.0 | 1 905.9 | 112,313.5 | 11,049.8 | 7,742.8 | 131,106.0 | | | 0.00 | 5 908.0 | 232,492.5 | 22,873.5 | 16,027.9 | 271,394.0 | | | 0.00 | 910.3 | 398,668.0 | 39,222.4 | 27,484.0 | 465,374.0 | | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|----------------|------------------|-----------------|-------------|--------------|--| | FDA Reach | Moorhead South | | Price Level: | Oct_2011 | | | | Reach Index Location | 460.2 | .8 | | | | | | Exceedance | Damage | by Damage Catego | ries (\$000) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0.1 | 901.0 | 1,384.4 | 133.5 | 32.3 | 1,550.3 | | | 0.05 | 904.0 | 15,958.4 | 1,539.5 | 372.6 | 17,870.5 | | | 0.02 | 907.1 | 61,845.0 | 5,966.1 | 1,444.1 | 69,255.2 | | | 0.01 | 908.9 | 107,314.6 | 10,352.5 | 2,505.8 | 120,173.0 | | | 0.005 | 910.9 | 179,600.7 | 17,325.8 | 4,193.7 | 201,120.0 | | | 0.002 | 913.2 | 281,209.3 | 27,127.8 | 6,566.3 | 314,903.0 | | | FDA Stream Name | BRRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|----------------------|-----------------|-------------|--------------|--| | FDA Reach | South of Mod | rhead | Price Level: | Oct_2011 | | | | Reach Index Location | 4 | 168.9 | | | | | | Exceedance | Dam | age by Damage Catego | ries (\$000) | | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | | 0. | 1 905.5 | 46.9 | 8.9 | 0.5 | 56.3 | | | 0.0 | 5 908.5 | 332.3 | 63.2 | 3.4 | 398.9 | | | 0.0 | 2 911.1 | 911.5 | 173.2 | 9.2 | 1,093.9 | | | 0.0 | 1 912.3 | 1,423.8 | 270.6 | 14.4 | 1,708.8 | | | 0.00 | 5 913.7 | 1,978.9 | 376.1 | 20.0 | 2,375.0 | | | 0.00 | 2 915.6 | 2,718.6 | 516.7 | 27.5 | 3,262.8 | | | FDA Stream Name | CRRN | | Vertical Datum: | NAVD88 | | | |----------------------|-------------------|-----------------|-----------------|-------------|-------------|--------------| | FDA Reach | South of Thompson | | Price Level: | Oct_2011 | | | | Reach Index Location | 324.41 | | | | | | | Exceedance | Damage by | Damage Categori | es (1,000's) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0.3 | 1 841.6 | 0.0 | - | - | 0.0 | 0.0 | | 0.05 | 845.6 | 2.7 | - | - | 3.4 | 6.1 | | 0.02 | 2 850.1 | 54.0 | - | - | 66.9 | 120.9 | | 0.03 | 1 853.0 | 191.2 | - | - | 236.8 | 428.1 | | 0.005 | 855.6 | 517.3 | - | - | 640.5 | 1,157.8 | | 0.002 | 2 858.6 | 1,560.6 | - | - | 1,932.5 | 3,493.1 | | FDA Stream Name | CRRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|----------------------|-----------------|-------------|-------------|--------------| | FDA Reach | Climax MN&NI |) | Price Level: | Oct_2011 | | | | Reach Index Location | 335 | 5.01 | | | | | | Exceedance | Damag | e by Damage Categori | es (1,000's) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0.1 | 845.8 | 7.5 | 0.3 | 0.1 | 7.3 | 15.2 | | 0.05 | 850.1 | 18.0 | 0.8 | 0.2 | 17.5 | 36.5 | | 0.02 | 855.0 | 147.3 | 6.8 | 1.5 | 143.9 | 299.5 | | 0.01 | 858.2 | 343.1 | 15.9 | 3.5 | 335.1 | 697.6 | | 0.005 | 861.2 | 834.2 | 38.7 | 8.6 | 814.7 | 1,696.2 | | 0.002 | 864.6 | 2,619.1 | 121.4 | 27.1 | 2,557.6 | 5,325.2 | | FDA Stream Name | CRRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|-------------------|-----------------|-------------|-------------|--------------| | FDA Reach | Shelly MN&ND | | Price Level: | Oct_2011 | | | | Reach Index Location | 359.73 | 3 | | | | | | Exceedance | Damage b | y Damage Categori | ies (1,000's) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0.3 | L 856.5 | 3.9 | - | 0.0 | 7.8 | 11.8 | | 0.05 | 860.1 | 42.5 | - | 0.0 | 84.6 | 127.0 | | 0.02 | 2 863.9 | 449.0 | - | 0.1 | 894.2 | 1,343.2 | | 0.03 | L 866.4 | 1,119.4 | - | 0.2 | 2,229.4 | 3,349.0 | | 0.005 | 868.5 | 1,902.7 | - | 0.4 | 3,789.4 | 5,692.5 | | 0.002 | 2 871.0 | 3,118.5 | = | 0.6 | 6,210.7 | 9,329.8 | | FDA Stream Name | CRRN | | Vertical Datum: | NAVD88 | | | |----------------------|----------------|-------------------|-----------------|-------------|-------------|--------------| | FDA Reach | Perley-Hendrum | n MN&ND | Price Level: | Oct_2011 | | | | Reach Index Location | 381. | .71 | | | | | | Exceedance | Damage | by Damage Categor | ies (1,000's) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0.3 | L 866.6 | 29.1 | - | - | 53.2 | 82.3 | | 0.05 | 868.7 | 230.2 | - | - | 421.1 | 651.4 | | 0.02 | 2 870.8 | 994.5 | - | - | 1,819.1 | 2,813.6 | | 0.03 | l 872.0 | 1,623.4 | - | - | 2,969.2 | 4,592.6 | | 0.005 | 873.2 | 2,071.9 | - | - | 3,789.6 | 5,861.5 | | 0.002 | 874.5 | 2,669.9 | - | - | 4,883.4 | 7,553.3 | | FDA Stream Name | CRRN | | Vertical Datum: | NAVD88 | | | |----------------------|---------------|-------------------|-----------------|-------------|-------------|--------------| | FDA Reach | Halstad MN&ND | | Price Level: | Oct_2011 | | | | Reach Index Location | 397. | 8 | | | | | | Exceedance | Damage b | y Damage Categori | ies (1,000's) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0.1 | 872.7 | 49.2 | 0.2 | - | 93.3 | 142.7 | | 0.05 | 874.6 | 244.5 | 1.0 | - | 463.7 | 709.2 | | 0.02 | 876.4 | 876.3 | 3.5 | - | 1,662.1 | 2,541.9 | | 0.01 | 877.4 | 1,615.3 | 6.4 | - | 3,063.9 | 4,685.7 | | 0.005 | 878.1 | 2,363.6 | 9.4 | - | 4,483.4 | 6,856.4 | | 0.002 | 2 878.9 | 3,024.7 | 12.1 | - | 5,737.3 | 8,774.0 | | FDA Stream Name | CRRN | | Vertical Datum: | NAVD88 | | | |----------------------|--------------|-----------------------|-----------------|-------------|-------------|--------------| | FDA Reach | Georgetown N | IN&ND | Price Level: | Oct_2011 | | | | Reach Index Location | 41 | 4.98 | | | | | | Exceedance | Damag | ge by Damage Categori | es (1,000's) | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0.: | 1 879.9 | 184.8 | 1.3 | 1.4 | 142.3 | 329.8 | | 0.0 | 5 881.2 | 637.4 | 4.5 | 4.7 | 490.8 | 1,137.4 | | 0.03 | 2 882.4 | 1,565.4 | 11.2 | 11.4 | 1,205.5 | 2,793.5 | | 0.0 | 1 883.2 | 2,302.0 | 16.4 | 16.8 | 1,772.8 | 4,108.0 | | 0.00 | 5 883.8 | 3,036.8 | 21.7 | 22.2 | 2,338.7 | 5,419.3 | | 0.00 | 2 884.4 | 3,796.1 | 27.1 | 27.7 | 2,923.4 | 6,774.3 | | FDA Stream Name | BRRN | | Vertical Datum: | NAVD88 | | | |----------------------|-----------------|-------------------|-----------------|-------------|-------------|--------------| | FDA Reach | Intermediate MN | &ND | Price Level: | Oct_2011 | | | | Reach Index Location | 423.90 | 5 | | | | | | Exceedance | Damage b | y Damage Categori | es (1,000's) | | | | | Probability | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0.1 | . 883.2 | 28.6 | - | - | 50.1 | 78.7 | | 0.05 | 884.5 | 102.7 | - | - | 180.4 | 283.1 | | 0.02 | 885.6 | 294.7 | - | - | 517.5 | 812.1 | | 0.01 | 886.3 | 472.3 | - | - | 829.4 | 1,301.7 | | 0.005 | 886.8 | 660.9 | - | - | 1,160.5 | 1,821.4 | | 0.002 | 887.5 | 893.7 | - | - | 1,569.4 | 2,463.0 | | FDA Stream Name | RRN | | Vertical Datum: | NAVD88 | | | |----------------------|----------------|-----------|-------------------|-------------|-------------|--------------| | FDA Reach | Upstream (RRN) | | Price Level: | Oct_2011 | | | | Reach Index Location | 500.01 | | | | | | | Exceedance | | Damag | ge by Damage Cate | egories | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0.1 | 916.3 | 7.8 | 0.1 | 0.1 | 0.7 | 8.8 | | 0.05 | 919.4 | 150.3 | 2.2 | 2.7 | 13.7 | 168.9 | | 0.02 | 922.8 | 3,677.8 | 53.5 | 65.9 | 334.2 | 4,131.5 | | 0.01 | 924.9 | 10,887.9 | 158.5 | 195.0 | 989.4 | 12,230.8 | | 0.005 | 927.0 | 19,784.0 | 288.0 | 354.3 | 1,797.9 | 22,224.2 | | 0.002 | 929.7 | 40,971.8 | 596.4 | 733.8 | 3,723.3 | 46,025.3 | | FDA Stream Name | Wild Rice ND | | Vertical Datum: | NAVD88 | | | |----------------------|--------------------|-----------|-------------------|-------------|-------------|--------------| | FDA Reach | Upstream Wild Rice | | Price Level: | Oct_2011 | | | | Reach Index Location | 32.12 | | | | | | | Exceedance | | Damag | ge by Damage Cate | egories | | | | Probability | <u>Stage</u> | Res & Apt | Commercial | Pub&College | <u>Farm</u> | <u>Total</u> | | 0. | 1 923.1 | 62.1 | - | 0.4 | 33.2 | 95.7 | | 0.0 | 5 926.5 | 611.0 | - | 3.6 | 326.8 | 941.3 | | 0.0 | 2 929.7 | 2,199.7 | - | 13.0 | 1,176.4 | 3,389.1 | | 0.0 | 1 931.6 | 4,569.9 | - | 26.9 | 2,444.0 | 7,040.8 | | 0.00 | 5 933.1 | 7,393.9 | - | 43.5 | 3,954.3 |
11,391.8 | | 0.00 | 2 934.6 | 11,056.0 | - | 65.1 | 5,912.8 | 17,033.9 | | | All Reache | s | | Price Level: | Oct_2011 | |--------------------|-----------------|-----------------|-------------|--------------|--------------| | Exceedance | Damage by | Damage Categori | es (\$000) | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | Total Damage | | 0.1 | Varies by Reach | 30,157.3 | 19,880.3 | 3,675.5 | 53,713.0 | | 0.05 | Varies by Reach | 205,787.4 | 132,735.4 | 22,558.8 | 361,081.5 | | 0.02 | Varies by Reach | 1,361,316.4 | 1,281,011.5 | 178,398.1 | 2,820,726.0 | | 0.01 | Varies by Reach | 2,741,286.4 | 2,663,937.5 | 338,255.7 | 5,743,479.6 | | 0.005 | Varies by Reach | 3,983,076.3 | 3,788,412.0 | 483,664.5 | 8,255,152.8 | | 0.002 | Varies by Reach | 5,380,389.1 | 4,809,520.1 | 621,690.0 | 10,811,599.2 | | | All Downstream Reaches Price Level: Oct_2011 | | | | | | |--------------------|--|-----------|----------|-------------|---------------------|--| | Exceedance | Exceedance Damage by Damage Categories (\$000) | | | | | | | <u>Probability</u> | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | <u>Total Damage</u> | | | 0.1 | Varies by Reach | 303.1 | 356.0 | 1.4 | 660.5 | | | 0.05 | Varies by Reach | 1,277.9 | 1,667.9 | 4.9 | 2,950.7 | | | 0.02 | Varies by Reach | 4,381.1 | 6,330.6 | 13.0 | 10,724.8 | | | 0.01 | Varies by Reach | 7,666.7 | 11,475.4 | 20.6 | 19,162.6 | | | 0.005 | Varies by Reach | 11,387.4 | 17,086.6 | 31.2 | 28,505.2 | | | 0.002 | Varies by Reach | 17,682.5 | 25,974.9 | 55.4 | 43,712.7 | | | | All Metro Rea | ches | | Price Level: | Oct_2011 | |--------------------|-----------------|-----------------|-------------|--------------|---------------------| | Exceedance | Damage by | Damage Categori | es (\$000) | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | <u>Total Damage</u> | | 0.1 | Varies by Reach | 29,784.3 | 19,490.2 | 3,673.5 | 52,948.1 | | 0.05 | Varies by Reach | 203,748.1 | 130,724.9 | 22,547.6 | 357,020.6 | | 0.02 | Varies by Reach | 1,351,057.7 | 1,273,116.7 | 178,306.3 | 2,802,480.7 | | 0.01 | Varies by Reach | 2,718,162.0 | 2,648,870.2 | 338,013.2 | 5,705,045.3 | | 0.005 | Varies by Reach | 3,944,511.0 | 3,765,285.2 | 483,235.5 | 8,193,031.7 | | 0.002 | Varies by Reach | 5,310,678.8 | 4,773,312.7 | 620,835.7 | 10,704,827.3 | | | All Upstream Reaches | | | | Oct_2011 | |--------------------|--|-----------|----------|-------------|---------------------| | Exceedance | Exceedance Damage by Damage Categories (\$000) | | | | | | Probability | <u>Stage</u> | Res & Apt | Com&Farm | Pub&College | <u>Total Damage</u> | | 0.1 | Varies by Reach | 69.9 | 34.0 | 0.5 | 104.4 | | 0.05 | Varies by Reach | 761.3 | 342.6 | 6.3 | 1,110.2 | | 0.02 | Varies by Reach | 5,877.5 | 1,564.2 | 78.8 | 7,520.5 | | 0.01 | Varies by Reach | 15,457.7 | 3,591.9 | 221.9 | 19,271.6 | | 0.005 | Varies by Reach | 27,177.9 | 6,040.2 | 397.8 | 33,616.0 | | 0.002 | Varies by Reach | 52,027.8 | 10,232.6 | 798.8 | 63,059.2 | ## EXHIBIT H Phase IV EAD by Reach by Category for Existing Conditions (2011) #### Expected Annual Damage by Damage Categories and Damage Reaches (Expected Annual Damages in \$1,000's - Price Level Oct 2011) Residential Commercial **Public** Total Fargo North Fargo North End 8.169.0 4.376.5 370.7 12.916.1 Ridgewood 2,325.0 6,249.7 9,702.1 1,127.4 Near North 5.954.2 11,452.5 19.892.4 2,485.7 **Downtown North** 7.295.6 8,918.8 473.5 1,149.7 **Downtown South** 5,202.9 7,125.5 485.2 12,813.6 **Near South** 2,510.3 5,144.9 289.1 7,944.3 Lindenwood Area 6,627.0 10,558.3 611.4 17,796.7 Subtotal 31,261.9 52,202.8 6,519.1 89,984.0 Fargo South Fargo South (RRN) 30.586.2 17.726.7 3,247.3 51.560.0 Fargo South(Sheyenne) 73.2 0.3 73.5 Subtotal 30,659.4 17,727.0 3,247.3 51,633.5 West Fargo WF Downtown (RRN) 8,934.4 5,476.4 68.8 14,479.5 WF South (Shevenne) 8.088 8.088 Subtotal 5,476.4 68.8 9,815.2 15,360.3 Harwood Harwood Red 388.2 31.9 170.0 590.1 Harwood Shy 127.7 0.3 128.1 Subtotal 515.9 31.9 170.3 718.2 **Cass County** A North (RRN) 1,621.4 46.4 1,667.8 A South (RRN) 1,846.8 92.5 29.0 1,968.4 B North (RRN) 404.2 404.2 B South (RRN) 571.9 16.7 588.6 Subtotal 4,444.4 155.6 29.0 4,629.0 2.419.9 7.1 2.429.3 A Sheyenne 2.3 Sheyenne Storage A 131.4 0.1 131.6 2,560.8 2,551.3 7.2 2.3 Subtotal | (Expected Anr | nual Damages in \$1 | <u>,000's - Price Le</u> | vel Oct 2011) | |---------------|---------------------|--------------------------|---------------| | Docidontial | Commorcial | Dublic | Total | | Moorhead/Clay County | <u>Residential</u> | <u>Commercial</u> | <u>Public</u> | <u>Total</u> | |----------------------|--------------------|-------------------|---------------|--------------| | Kragnes | 118.4 | 31.5 | - | 149.9 | | Oakport | 163.9 | 0.5 | 0.1 | 164.6 | | North of Moorhead | 619.1 | 13.6 | 0.1 | 632.8 | | Moorhead North | 1,433.7 | 665.9 | 131.0 | 2,230.6 | | Moorhead Central | 4,147.1 | 408.0 | 285.9 | 4,841.1 | | Moorhead South | 4,258.4 | 410.8 | 99.4 | 4,768.6 | | South of Moorhead | 58.6 | 11.1 | 0.6 | 70.4 | | Subtotal | 10,799.3 | 1,541.5 | 517.1 | 12,857.9 | | Grand Total | 90,047.4 | 77,142.4 | 10,553.8 | 177,743.6 | #### (Expected Annual Damages in \$1,000's - Price Level Oct 2011) | <u>Downstream - CRRN</u> | Residential | Commercial | <u>Public</u> | <u>Farm</u> | Total | |--------------------------|-------------|------------|---------------|-------------|-------| | XS-324.41 | 11.7 | - | - | 14.5 | 26.2 | | XS-335.01 | 23.7 | 1.1 | 0.2 | 23.2 | 48.2 | | XS-359.73 | 36.8 | - | 0.0 | 73.3 | 110.2 | | XS-381.71 | 56.3 | - | - | 102.9 | 159.1 | | XS-397.8 | 57.7 | 0.2 | - | 109.4 | 167.3 | | XS-414.98 | 108.3 | 0.8 | 0.8 | 83.4 | 193.2 | | Subtotal | 294.4 | 2.1 | 1.0 | 406.7 | 704.3 | | Dowmstream - BRRN | | | | | - | | XS-423.96 | 21.4 | | | 37.5 | 58.9 | | Total Downstream | 315.8 | 2.1 | 1.0 | 444.2 | 763.2 | #### (Expected Annual Damages in \$1,000's - Price Level Oct_2011) | <u>Upstream</u> | Residential | Commercial | <u>Public</u> | <u>Farm</u> | <u>Total</u> | |-----------------|-------------|------------|---------------|-------------|--------------| | RRN | 389.2 | 5.7 | 7.0 | 35.4 | 437.2 | | Wild Rice | 165.8 | | 1.0 | 88.7 | 255.4 | | Total Upstream | 554.99 | 5.67 | 7.95 | 124.02 | 692.63 | # EXHIBIT I Phase IV Reach & Levee Configuration #### Metro Area Reaches, Beginning Damage, and Levees Fargo Moorhead Metro Feasibility Study | | | | | | | | | Beginning | Beginning | |--------------------|------------|-------|---------------|---------|-----------|-------|--------|-----------|-----------| | Dooch | Ctroom | Doole | MCD Indox DNA | Doctros | Llastra | TOI | Target | Damage | Damage | | Reach | Stream | Bank | WSP Index RM | Dnstrm | Upstrm | TOL | Stage | Stage | Frequency | | Fargo North End | RRN | Left | 442.93 | 437 | 447:3 | | 892.39 | 886.74 | 0.2 | | Ridgewood | RRN | Left | 447.78 | 447.3 | 448.2 | 898 | 898 | 888.13 | 0.2 | | Near North | RRN | Left | 449.61 | 448.2 | 450.9 | | 895.1 | 889.14 | 0.2 | | Downtown North | RRN | Left | 451.37 | 450.9 | 451.7 | | 894.25 | 894.02 | 0.1 | | Downtown South | RRN | Left | 452.25 | 451.7 | 452.6 | 902.2 | 902.2 | 882.38 | 0.5 | | Near South | RRN | Left | 452.7 | 452.6 | 453 | 904* | 904 | 895.14 | 0.1 | | Lindenwood Area | RRN | Left | 454.1 | 453 | 455:3 | | 900.64 | 898.44 | 0.05 | | Z Other** | RRN | Both | 650 | 600 | 700 | | | | | | - | | | | | | | | | | | Fargo South | | | | | | | | | | | From RRN | RRN | Left | 460.28 | 455.3 | 464 | | 901.48 | 898.52 | 0.1 | | From Sheyenne | Sheyenne | Both | 172308 | 160670 | 186000 | | 904.72 | 905.59 | 0.002 | | • | , | | | | | | | | | | West Fargo | | | | | | | | | | | WF Downtown | WRRN | Left | 451.37 | 447.42 | 455.23 | | 900.03 | 902.94 | 0.005 | | WF South | Wsheyenne | Both | 172308 | 160670 | 186000 | | 904.81 | 905.59 | 0.002 | | | | | | | | | | | | | Harwood | | | | | | | | | | | Harwood Red | HRRN | Left | 432.84 | 430.23 | 433.83 | | | | | | Harwood Sheyenne | Hsheyenne | Both | 67984 | | 72114 | | | | | | That wood Sheyenne | Tisheyemic | Dom | 07304 | | . / 4 1 1 | | | | | | Coss County | | | | | | | | | | | Cass County | ARRN | Left | 440.31 | 127 FO | 449.09 | | 892.99 | 895.36 | 0.01 | | ANorth (RRN) | | | | | | | | | | | ASouth (RRN) | ARRN | Left | 465.1 | 460 | 482 | | 896.77 | 898.15 | 0.2 | | BNorth (RRN) | BRRN | Left | 440.31 | | 449.09 | | 889.33 | 890.11 | 0.1 | | BSouth (RRN) | BRRN | Left | 465.1 | 460 | 482 | | 905.06 | 898.15 | 0.2 | #### Metro Area Reaches, Beginning Damage, and Levees Fargo Moorhead Metro Feasibility Study | | | | | | | | | Beginning | Beginning | |---------------------------|--------------------|--------|-------------------|-------------|-----------------|----------|----------|-----------|-----------| | | | | | | | | Target | Damage | Damage | | Reach | Stream | Bank | WSP Index RM | Dnstrm | Upstrm | TOL | Stage | Stage | Frequency | | | | | | | | | | | | | ASheyenne | Asheyenne | Both | 172308 | 55000 | 232850 | | 904.16 | 905.16 | 0.05 | | • | - | | | | | | | | | | ShySA | | Both | 166 | 140 | 179 | | 892.5 | 890.38 | 0.02 | | • | | | | | | | | | | | Moorhead | | | | | | | | | | | Kragnes | RRN | Right | 434.61 | 428 | 437 | | 888.34 | 887.73 | 0.1 | | Oakport | RRN | Right | 440.31 | 437 | 442.14 | 900.5 | 900.5 | 897.07 | 0.02 | | North of Moorhead | RRN | Right | 442.93 | 442.14 | 447 | | 892.26 | 892.88 | 0.05 | | Moorhead North | RRN | Right | 449.61 | 447 | 451.7 | | 896.61 | 889.14 | 0.2 | | Moorhead Central | RRN | Right | 452.7 | 451.7 | 455.28 | | 900.07 | 891.15 | 0.2 | | Moorhead South | RRN | Right | 460.28 | 455.28 | 468:3 | | 900.29 | 897.14 | 0.1 | | South of Moorhead | BRRN | Right | 468.9 | 468.3 | 478.9 | | 905.27 | 906.98 | 0.05 | | *Geotechnical failure ana | lvsis | | | | | | | | | | | Stage | | 890 | 895 | 897.4 | 900 | 903.95 | | | |
Probability of fa | • | | 0 | | | 0.21 | 0.26 | | | | **This is a dummy reach | | nergen | | | | | | oes . | | | inib is a daining reach | Tor Jurguraning Li | | cj, Transportatio | Jii, uiiu D | . ,, 01 @ 11111 | astracti | no Damag | 5~5 | | Frequency and Ratings curves from XS 452.7 are used in this reach #### Downstream and Upstream Reaches, Beginning Damage, and Levees Fargo Moorhead Metro Feasibility Study | Reach | Stream | Bank | WSP Index RM | Dnstrm | Upstrm | |----------------------------------|--------------|------|--------------|---------|--------| | Downstream | | | | | | | South of Thompson - XS 324.41 | CRRN | Both | 324.41 | 316.26 | 328.19 | | Climax MN&ND - XS 335.01 | CRRN | Both | 335.01 | 328.19 | 349.71 | | Shelly MN&ND - XS 359.73 | CRRN | Both | 359.73 | 349.71 | 370.03 | | Perley-Hendrum MN&ND - XS 381.71 | CRRN | Both | 381.71 | 370.03 | 385.04 | | Halstad MN&ND - XS 397.8 | CRRN | Both | 397.80 | 385.04 | 406.51 | | Georgetown MN&ND - XS 414.98 | CRRN | Both | 414.98 | 406.51 | 431.95 | | Intermediate - XS 423.96 | BRRN | Both | 423.96 | 419.92 | 432.55 | | | | | | | | | Upstream_Red | RRN | Both | 500.01 | 478 | 525 | | Upstream_WR | Wild Rice ND | Both | 32.12 | ::11::: | 43 | | | | | | | | | | | | | | | # **EXHIBIT J Maps of Reaches & Alternatives** St. Paul District Economics US Army Corps of Engineers® ### Federally Comparable Plan (FCP) US Army Corps of Engineers® ### North Dakota 35,000 cfs (ND35K) US Army Corps of Engineers® ## Fargo Reaches ### West Fargo & Moorhead Reaches ## Cass County Reaches ### **Downstream Reaches** ## Shaded Relief & Geographic Features # **EXHIBIT K**Interest during Construction #### Phase IV Interest During Construction Fargo-Moorhead Metro Feasibility Study | | rargo-ivioome | ead Metro Fea | asidility Study | <u> </u> | | |-------------|---|---|---------------------------------------|-----------------------------|--| | | Schedul | ed Constructi | on Cost | | | | ND35K | ND w/Staging | MN35K | Rec ND35k | Rec NDwStaging | Rec MN | | \$87,348 | \$102,647 | \$80,345 | | | | | \$174,696 | \$205,293 | \$160,689 | | | | | \$174,696 | \$205,293 | \$160,689 | | | | | \$174,696 | \$205,293 | \$160,689 | | | | | \$174,696 | \$205,293 | \$160,689 | | | | | \$174,696 | \$205,293 | \$160,689 | | | | | \$174,696 | \$205,293 | \$160,689 | | | \$15,747 | | \$174,696 | \$205,293 | \$160,689 | \$19,418 | \$18,158 | \$15,747 | | \$174,696 | \$205,293 | | \$19,418 | \$18,158 | | | | | | | | | | \$1,484,913 | \$1,744 <u>,</u> 991 | \$1,205,169 | \$38,835 | \$36,315 | \$31,494 | | | | | | | | | | (| Compounding | <u> </u> | , | , | | | | | | | | | | | | | - | | | | | | | | | | | . , | . , | · · · · · · · · · · · · · · · · · · · | • | \$0 | | | . , | . , | | l ' | \$0 | | | . , | | | - | | | | | . , | | - | | | · · | | | | - | | | | | . , | - | | | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | . | ^ | | | 4 | . | | \$252,655 | \$296,907 | \$232,398 | \$801 | \$749 | \$1 <u>,</u> 975 | | | | | | | | | \$1,737,568 | \$2,041,898 | \$1,437,567 | \$39,636 | \$37,064 | \$33,469 | | | \$87,348
\$174,696
\$174,696
\$174,696
\$174,696
\$174,696
\$174,696
\$174,696
\$1,484,913
\$33,348
\$57,133
\$47,949
\$39,129
\$30,658
\$22,523
\$14,710
\$7,206
\$0
\$252,655 | Schedule ND35K ND w/Staging \$87,348 \$102,647 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$174,696 \$205,293 \$1,484,913 \$1,744,991 C \$33,348 \$39,189 \$57,133 \$67,140 \$47,949 \$56,347 \$39,129 \$45,982 \$30,658 \$36,028 \$22,523 \$26,467 \$14,710 \$17,286 \$7,206 \$8,468 \$0 \$0 \$\$252,655 \$\$296,907 | Scheduled Construction ND35K | Scheduled Construction Cost | ND35K ND w/Staging MN35K Rec ND35k Rec NDwStaging \$87,348 \$102,647 \$80,345 \$174,696 \$205,293 \$160,689 \$174,696 \$205,293 \$160,689 \$174,696 \$205,293 \$160,689 \$174,696 \$205,293 \$160,689 \$174,696 \$205,293 \$160,689 \$174,696 \$205,293 \$160,689 \$19,418 \$18,158 \$174,696 \$205,293 \$160,689 \$19,418 \$18,158 \$174,696 \$205,293 \$160,689 \$19,418 \$18,158 \$174,696 \$205,293 \$160,689 \$19,418 \$18,158 \$174,696 \$205,293 \$160,689 \$19,418 \$18,158 \$174,696 \$205,293 \$160,689 \$19,418 \$18,158 \$174,696 \$205,293 \$160,689 \$19,418 \$18,158 \$1,484,913 \$1,744,991 \$1,205,169 \$38,835 \$36,315 \$20,000 \$20,000 \$20,000 \$20,000 \$20,000 \$20,000 \$20,000 | ^{*}Discount Rate is 4-1/8% ^{**}If a cost is incurred between Dec-1 2019 and Dec-1 2020, it is said to be incurred in the base year All costs are compounded or discounted to the base year (i.e. if a cost is incurred on Feb-1 2019, it accrues one year of interest) #### Phase III Interest During Construction Fargo-Moorhead Metro Feasibility Study | | | Fargo-Moornead | Mello reasil | niity Study | | | | |--|----------------------|----------------|--------------|-------------|------------------|----------|----------| | | | Scheduled C | Construction | Cost | | | | | | ND E 35k | MN S 35 | MN S 30 | MN S 25 | MN S 20 | Rec ND | Rec MN | | May-2012 | \$72,786 | \$71,106 | \$66,007 | \$61,971 | \$57,073 | | | | Dec-2012 | \$145,571 | \$142,213 | \$132,013 | \$123,942 | \$114,147 | | | | Dec-2013 | \$145,571 | \$142,213 | \$132,013 | \$123,942 | \$114,147 | | | | Dec-2014 | \$145,571 | \$142,213 | \$132,013 | \$123,942 | \$114,147 | | | | Dec-2015 | \$145,571 | \$142,213 | \$132,013 | \$123,942 | \$114,147 | | | | Dec-2016 | \$145,571 | \$142,213 | \$132,013 | \$123,942 | \$114,147 | | | | Dec-2017 | \$145,571 | \$142,213 | \$132,013 | \$123,942 | \$114,147 | | \$17,121 | | Dec-2018 | \$145,571 | \$142,213 | \$132,013 | \$123,942 | \$114,147 | \$17,376 | \$17,121 | | Dec-2019 | \$145,571 | | | | | \$17,376 | | | Nominal Total | \$1 <u>,</u> 237,355 | \$1,066,597 | \$990,099 | \$929,562 | <u>\$856,101</u> | \$34,753 | \$34,243 | | | | Com | pounding | | | | | | Years to base | | | | | | | | | 8 | \$29,736 | \$29,050 | \$26,967 | \$25,318 | \$23,317 | \$0 | \$0 | | 7 | \$50,878 | \$49,705 | \$46,140 | \$43,319 | \$39,895 | \$0 | \$0 | | 6 | \$42,644 | \$41,660 | \$38,672 | \$36,308 | \$33,438 | \$0 | \$0 | | 5 | \$34,755 | \$33,953 | \$31,518 | \$29,591 | \$27,252 | \$0 | \$0 | | 4 | \$27,196 | \$26,569 | \$24,663 | \$23,155 | \$21,325 | \$0 | \$0 | | 3 | \$19,954 | \$19,494 | \$18,096 | \$16,989 | \$15,647 | \$0 | \$0 | | 2 | \$13,016 | \$12,716 | \$11,804 | \$11,082 | \$10,206 | \$0 | \$1,531 | | 1 | \$6,369 | \$6,222 | \$5,776 | \$5,422 | \$4,994 | \$760 | \$749 | | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Total I&DDC | \$224,548 | \$219,368 | \$203,635 | \$191,184 | \$176,075 | \$760 | \$2,280 | | Present Worth of
Installation Costs | \$1,461,904 | \$1,285,965 | \$1,193,733 | \$1,120,745 | \$1,032,176 | \$35,513 | \$36,522 | ^{*}Discount Rate is 4-3/8% ^{**}If a cost is incurred between Dec-1 2019 and Dec-1 2020, it is said to be incurred in the base year All costs are compounded or discounted to the base year (i.e. if a cost is incurred on Feb-1 2019, it accrues one year of interest) EXHIBIT L EAD, EAB, EEAD, & EEAB #### EEAD by Reach (\$1,000's) Without Project Conditions (all analysis years) - Upstream & Downstream | | EEAD* | |---|-------| | South of Thompson | \$26 | | Climax MN&ND | \$48 | | Shelly MN&ND | \$110 | | Halstad MN&ND | \$159 | | Perley-Hendrum MN&ND | \$167 | | Georgetown MN&ND | \$193 | | Intermediate Downstream | \$59 | | Upstream - Inlet to Abercrombie | \$693 | | Total EEAD Downstream | \$763 | | Total EEAD Upstream | \$693 | | *EAD is constant for each analysis year, therefore EEAD = EAD | | EAD & EEAD by Reach (\$1,000's) Without Project Conditions - Metro Area | · | | | | | Moorhead & | | Other | | |-------------------------------
-----------|-------------|------------|-----------|------------|-----------|---------------|----------| | Analysis Year | Far | go | West Fargo | Cass Co. | Clay Co. | Emergency | Infrastruture | Traffic | | EAD 2019 | 2019 | \$150,316 | \$15,360 | \$7,909 | \$12,858 | \$7,739 | \$291 | \$4,029 | | EAD 2043 | 2043 | \$123,634 | \$12,962 | \$26,706 | \$10,615 | \$6,311 | \$237 | \$3,290 | | EAD 2068 | 2068 | \$102,990 | \$10,896 | \$34,724 | \$8,876 | \$5,239 | \$197 | \$2,728 | | EAD 2019 | | \$150,316 | \$15,360 | \$7,909 | \$12,858 | \$7,739 | \$291 | \$4,029 | | # years to next analysis year | κņ | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | Annual Change | 2019-2043 | -\$1,067 | -\$96 | \$752 | -\$90 | -\$57 | -\$2 | -\$30 | | Annual Discount Factor | 19- | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 203 | \$2,195,668 | \$226,342 | \$237,026 | \$188,052 | \$112,723 | \$4,241 | \$58,709 | | EAD 2043 | | \$123,634 | \$12,962 | \$26,706 | \$10,615 | \$6,311 | \$237 | \$3,290 | | # years to next analysis year | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Annual Change | 2043-2068 | -\$826 | -\$83 | \$321 | -\$70 | -\$43 | -\$2 | -\$22 | | Annual Discount Factor | 43-7 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 707 | \$702,391 | \$73,879 | \$181,890 | \$60,387 | \$35,812 | \$1,346 | \$18,660 | | Discount Rate | | 4.125% | | | | | | | | Total Present Worth | | \$2,898,060 | \$300,221 | \$418,915 | \$248,439 | \$148,534 | \$5,587 | \$77,369 | | EEAD | | \$137,806 | \$14,276 | \$19,920 | \$11,814 | \$7,063 | \$266 | \$3,679 | | | | | | | | | | | EAD & EEAD by Reach (\$1,000's) ND35k & ND w/Staging - Metro Area | | | | | Moorhead & | _ | Other | | |------|--|--|--|---|---|--|---| | • | | Ü | | | | | Traffic | | | | | | . , | | | \$364 | | | | | | | | | \$300 | | 2068 | \$12,455 | \$1,452 | \$7,821 | \$1,483 | \$453 | \$16 | \$240 | | | \$17,709 | \$2,026 | \$1,529 | \$1,925 | \$719 | \$24 | \$364 | | က္ | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | 204 | -\$114 | -\$12 | \$163 | -\$9 | -\$6 | \$0 | -\$3 | | 61 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | 200 | \$260,475 | \$29,875 | \$48,454 | \$28,774 | \$10,420 | \$354 | \$5,319 | | | \$14,865 | \$1,714 | \$5,601 | \$1,692 | \$578 | \$20 | \$300 | | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | 506 | -\$96 | -\$10 | \$89 | -\$8 | -\$5 | \$0 | -\$2 | | 13-7 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | 707 | \$84,626 | \$9,796 | \$39,449 | \$9,789 | \$3,215 | \$110 | \$1,682 | | | 4.125% | | | | | | | | | \$345,101 | \$39,671 | \$87,903 | \$38,563 | \$13,635 | \$464 | \$7,000 | | | \$16,410 | \$1,886 | \$4,180 | \$1,834 | \$648 | \$22 | \$333 | | | Fargo
2019
2043
2068
5019-5043
7043
7043
7043 | 2043 \$14,865
2068 \$12,455
\$17,709
24
67
61 0.9604
\$260,475
\$14,865
25
\$25
\$90
\$25
\$90
\$260,475
\$14,865
\$25
\$25
\$25
\$25
\$25
\$25
\$25
\$2 | 2019 \$17,709 \$2,026
2043 \$14,865 \$1,714
2068 \$12,455 \$1,452
\$17,709 \$2,026
\$24 24
\$4 24
\$7 -\$114
-\$12
\$1,452
\$1,452
\$1,452
\$1,452
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$2,026
\$ | 2019 \$17,709 \$2,026 \$1,529
2043 \$14,865 \$1,714 \$5,601
2068 \$12,455 \$1,452 \$7,821
\$17,709 \$2,026 \$1,529
24 24 24 24
56 -\$114 -\$12 \$163
61 0.9604 0.9604 0.9604
\$260,475 \$29,875 \$48,454
\$14,865 \$1,714 \$5,601
25 25 25
60 -\$96 -\$10 \$89
60 \$84,626 \$9,796 \$39,449
4.125%
\$345,101 \$39,671 \$87,903 | Fargo West Fargo Cass Co. Clay Co. 2019 \$17,709 \$2,026 \$1,529 \$1,925 2043 \$14,865 \$1,714 \$5,601 \$1,692 2068 \$12,455 \$1,452 \$7,821 \$1,483 \$17,709 \$2,026 \$1,529 \$1,925 24 24 24 24 24 24 24 24 24 36 -\$114 -\$12 \$163 -\$9 36 0.9604 0.9604 0.9604 0.9604 3260,475 \$29,875 \$48,454 \$28,774 \$14,865 \$1,714 \$5,601 \$1,692 35 25 25 25 36 -\$96 -\$10 \$89 -\$8 36 -\$96 -\$10 \$89 -\$8 37,890 \$41,25% \$345,101 \$39,671 \$87,903 \$38,563 | Fargo West Fargo Cass Co. Clay Co. Emergency 2019 \$17,709 \$2,026 \$1,529 \$1,925 \$719 2043 \$14,865 \$1,714 \$5,601 \$1,692 \$578 2068 \$12,455 \$1,452 \$7,821 \$1,483 \$453 \$17,709 \$2,026 \$1,529 \$1,925 \$719 24 24 24 24 24 24 24 24 -\$114 -\$12 \$163 -\$9 -\$6 0.9604 0.9604 0.9604 0.9604 0.9604 0.9604 \$260,475 \$29,875 \$48,454 \$28,774 \$10,420 \$14,865 \$1,714 \$5,601 \$1,692 \$578 25 25 25 25 25 25 -\$96 -\$10 \$89 -\$8 -\$5 0.9604 0.9604 0.9604 0.9604 0.9604 \$84,626 \$9,796 \$39,449 \$9,789 \$3,215 | Fargo West Fargo Cass Co. Clay Co. Emergency Infrastruture 2019 \$17,709 \$2,026 \$1,529 \$1,925 \$719 \$24 2043 \$14,865 \$1,714 \$5,601 \$1,692 \$578 \$20 2068 \$12,455 \$1,452 \$7,821 \$1,483 \$453 \$16 \$17,709 \$2,026 \$1,529 \$1,925 \$719 \$24 24 24 24 24 24 24 24 24 24 24 -\$114 -\$12 \$163 -\$9 -\$6 \$0 0.9604 0.9604 0.9604 0.9604 0.9604 0.9604 0.9604 \$260,475 \$29,875 \$48,454 \$28,774 \$10,420 \$354 \$14,865 \$1,714 \$5,601 \$1,692 \$578 \$20 25 25 25 25 25 25 25 25 25 -\$96 -\$10 \$89 -\$8 -\$5 \$50 0.9604 0.9604 0.9604 0.9604 0.9604 0.9604 0.9604 \$84,626 \$9,796 \$39,449 \$9,789 \$3,215 \$110 4.125% \$345,101 \$39,671 \$87,903 \$38,563 \$13,635 \$464 | EAD & EEAD by Reach (\$1,000's) MN35k - Metro Area | | | | | | Moorhead & | | Other | | |-------------------------------|-----------|-----------|------------|-----------|------------|-----------|---------------|---------| | Analysis Year | Fargo | | West Fargo | Cass Co. | Clay Co. | Emergency | Infrastruture | Traffic | | EAD 2019 | 2019 | \$17,834 | \$2,875 | \$4,626 | \$2,008 | \$704 | \$28 | \$402 | | EAD 2043 | 2043 | \$15,255 | \$2,668 | \$8,652 | \$1,777 | \$584 | \$23 | \$339 | | EAD 2068 | 2068 | \$12,960 | \$2,341 | \$12,603 | \$1,560 | \$463 | \$18 | \$273 | | EAD 2019 | | \$17,834 | \$2,875 | \$4,626 | \$2,008 | \$704 | \$28 | \$402 | | # years to next analysis year | m | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | Annual Change | 2019-2043 | -\$103 | -\$8 | \$161 | -\$9 | -\$5 | \$0 | -\$3 | | Annual Discount Factor | 61 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 200 | \$264,030 | \$43,819 | \$96,727 | \$30,083 | \$10,314 | \$405 | \$5,918 | | EAD 2043 | | \$15,255 | \$2,668 | \$8,652 | \$1,777 | \$584 | \$23 | \$339 | | # years to next analysis year | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Annual Change | 2043-2068 | -\$92 | -\$13 | \$158 | -\$9 | -\$5 | \$0 | -\$3 | | Annual Discount Factor | 43-, | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 204 | \$87,277 | \$15,446 | \$62,200 | \$10,289 | \$3,262 | \$129 | \$1,902 | | Discount Rate | | 4.125% | | | | | | | | Total Present Worth | | \$351,307 | \$59,265 | \$158,927 | \$40,373 | \$13,577 | \$535 | \$7,820 | | EEAD | | \$16,705 | \$2,818 | \$7,557 | \$1,920 | \$646 | i \$25 | \$372 | | | | | | . , | . , | | | | EAB & EEAB by Reach (\$1,000's) ND35k & ND w/Staging - Metro Area | Analysis Year
EAB 2019
EAB 2043
EAB 2068 | Far
2019
2043
2068 | go
\$132,607
\$108,769
\$90,535 | West Fargo
\$13,335
\$11,248
\$9,444 | Cass Co.
\$6,380
\$21,105
\$26,903 | Moorhead &
Clay Co.
\$10,932
\$8,923
\$7,393 | Emergency
\$7,020
\$5,734
\$4,786 | Other
Infrastruture
\$267
\$218
\$181 | Traffic
\$3,666
\$2,989
\$2,488 | |--|-----------------------------|---|--|---|--|--|---|--| | EAB 2019
years to next analysis year
Annual Change
Annual Discount Factor | 2019-2043 | \$132,607
24
-\$954
0.9604 | \$13,335
24
-\$83
0.9604 | \$6,380
24
\$589
0.9604 | \$10,932
24
-\$80
0.9604 | \$7,020
24
-\$51
0.9604 | \$267
24
-\$2
0.9604 | \$3,666
24
-\$27
0.9604 | | Present Worth of Stream EAB 2043 # years to next analysis year Annual Change Annual Discount Factor Present Worth of Stream | 2043-2068 20 | \$1,935,193
\$108,769
25
-\$729
0.9604
\$617,765 | \$196,467
\$11,248
25
-\$72
0.9604
\$64,083 | 25
\$232 | \$8,923
25
-\$61
0.9604 | \$5,734
25
-\$38
0.9604 | \$218
25
-\$1 | \$53,390
\$2,989
25
-\$20
0.9604
\$16,978 | | Discount Rate
Total Present Worth | | 4.125%
\$2,552,958 | | , , | , , | | , , | \$70,368 | | EEAB | | \$121,396 | \$12,389 | \$15,740 | \$9,980 | \$6,415 | \$244 | \$3,346 | EAB & EEAB by Reach (\$1,000's) MN35k - Metro Area | | | | | | Moorhead & | | Other | | |-------------------------------|-----------|-------------|------------|-----------|------------|-----------|---------------|----------| | Anathraia Wasa | F | | M F | C C- | | F | | Traffic | | Analysis Year | Far | O . | West Fargo | Cass Co. | Clay Co. | Emergency | Infrastruture | | | EAB 2019 | 2019 | \$132,482 | \$12,486 | \$3,283 | \$10,850 | \$7,035 | \$264 | \$3,627 | | EAB 2043 | 2043 | \$108,379 | \$10,294 | \$18,054 | \$8,838 | \$5,727 | \$214 | \$2,951 | | EAB 2068 | 2068 | \$90,029 | \$8,555 | \$22,121 | \$7,316 | \$4,776 | \$178 | \$2,455 | | EAB 2019 | | \$132,482 | \$12,486 | \$3,283 | \$10,850 | \$7,035 | \$264 | \$3,627 | | # years to next analysis year | κ | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | Annual Change | 204 | -\$964 | -\$88 | \$591 | -\$81 | -\$52 | -\$2 | -\$27 | | Annual Discount Factor | 2019-2043 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 20. | \$1,931,639 | \$182,523 | \$140,299 | \$157,968 | \$102,408 | \$3,835 | \$52,791 | | EAB 2043 | | \$108,379 | \$10,294 | \$18,054 | \$8,838 | \$5,727 | \$214 | \$2,951 | | # years to next analysis year | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Annual Change | 2043-2068 | -\$734 | -\$70 | \$163 | -\$61 | -\$38 | -\$1 | -\$20 | | Annual Discount Factor | 13-5 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 707 | \$615,114 | \$58,433 | \$119,689 | \$50,098 | \$32,549 | \$1,217 | \$16,758 | | Discount Rate | | 4.125% | | | | | | | | Total Present
Worth | | \$2,546,752 | \$240,956 | \$259,988 | \$208,066 | \$134,958 | \$5,052 | \$69,549 | | | | | | | | | | | | EEAB | | \$121,101 | \$11,458 | \$12,363 | \$9,894 | \$6,417 | \$240 | \$3,307 | | | | | | | | | | | #### EAD & EEAD by Categories (\$1,000's) Without Project Conditions | | | | | | | | Other | | |-------------------------------|-----------|-------------|-------------|-----------|----------|-----------|---------------|----------| | Analysis Year | | Residential | Commercial | Public | Farm | Emergency | Infrastruture | Traffic | | EAD 2019 | 2019 | \$92,191 | \$82,994 | \$10,553 | \$705 | \$7,739 | \$291 | \$4,029 | | EAD 2043 | 2043 | \$82,046 | \$82,618 | \$8,675 | \$579 | \$6,311 | \$237 | \$3,290 | | EAD 2068 | 2068 | \$71,556 | \$78,209 | \$7,236 | \$486 | \$5,239 | \$197 | \$2,728 | | EAD 2019 | | \$92,191 | \$82,994 | \$10,553 | \$705 | \$7,739 | \$291 | \$4,029 | | # years to next analysis year | က္ | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | Annual Change | 2019-2043 | -\$406 | -\$15 | -\$75 | -\$5 | -\$57 | -\$2 | -\$30 | | Annual Discount Factor | 19-7 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 20 | \$1,384,038 | \$1,298,639 | \$154,117 | \$10,293 | \$112,723 | \$4,241 | \$58,709 | | EAD 2043 | | \$82,046 | \$82,618 | \$8,675 | \$579 | \$6,311 | \$237 | \$3,290 | | # years to next analysis year | | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Annual Change | 2043-2068 | -\$420 | -\$176 | -\$58 | -\$4 | -\$43 | -\$2 | -\$22 | | Annual Discount Factor | 43- | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 20 | \$473,880 | \$492,063 | \$49,306 | \$3,296 | \$35,812 | \$1,346 | \$18,660 | | Discount Rate | | 4.125% | | | | | | | | Total Present Worth | | \$1,857,919 | \$1,790,702 | \$203,424 | \$13,589 | \$148,534 | \$5,587 | \$77,369 | | EEAD | | \$88,300 | \$85,100 | \$9,700 | \$600 | \$7,100 | \$300 | \$3,700 | | Total EEAD | | \$194,800 | | | | | | | EEAD, EEAB & Induced Damage - Upstream and Downstream (\$1,000's) | | EEAD | | Induced Damage | EEAB | |--------------|-----------|-------|----------------|-------| | | Upsteam | | | | | Without | | \$693 | - | - | | ND-E-35k | | \$729 | \$36 | i - | | ND w/Staging | | \$183 | - | \$509 | | MN-S-35k | | \$729 | \$36 | - | | | Downsteam | | | | | Without | | \$763 | - | - | | ND-E-35k | | \$879 | \$116 | - | | ND w/Staging | | \$646 | - | \$117 | | MN-S-35k | | \$879 | \$116 | - | | | Total | | | | | Without | Ş | 1,456 | \$0 | \$0 | | ND-E-35k | Ş | 1,608 | \$153 | \$0 | | ND w/Staging | | \$829 | \$0 | \$627 | | MN-S-35k | Ş | 1,608 | \$153 | \$0 | | Analysis Year | | hout Project | Without - Existing Economic Conditions | | |---------------|------|--------------|--|--| | | 2019 | \$198,502 | \$189,803 | | | | 2043 | \$183,755 | \$156,969 | | | | 2068 | \$165,650 | \$131,534 | | | | | | Net Change EAD (\$1,000's) | | | Analysis Year | | | Without - Existing Economic Conditions | | | | 2019 | | \$8,699 | | | | 2043 | | \$26,786 | | | | 2068 | | \$34,116 | | | Annual Equiv. | | \$194,800.00 | \$167,700.00 | | | Analysis Year EAD 2019 EAD 2043 EAD 2068 | | vithout Project ondtions \$198,502 \$183,755 \$165,650 | Without -
Existing
Economic
Conditions
\$189,803
\$156,969
\$131,534 | Additional Damage
Due to
Development (\$)
\$8,699
\$26,786
\$34,116 | | |---|-----------|--|--|--|-------| | EAD 2019
years to next analysis year
Annual Change
Annual Discount Factor
Present Worth of Stream | 2019-2043 | \$198,502
24
-\$590
0.9604
\$3,022,753 | 24
-\$1,313
0.9604 | , , | | | EAD 2043
years to next analysis year
Annual Change
Annual Discount Factor
Present Worth of Stream | 2043-2068 | \$183,755
25
-\$724
0.9604
\$1,074,362 | 25
-\$1,017
0.9604 | , , | | | Discount Rate
Total Present Worth
EEAD | | 4.125%
\$4,097,115
\$194,800 | \$3,525,822 | | 13.9% | # **EXHIBIT M Benefits Uncertainty & Project Performance** #### Distribution of EEAB - Benefits Needed for Unity BCR (\$1,000's) <u>EEAB</u> Needed for | | | | Nε | eded for | | | | | | | |------------------|------------|------------|----|------------|-----|-------------|--------|---------------------|----------------|--| | <u>Plan Name</u> | <u>Anr</u> | nual Costs | BC | R of 1.0 * | Pro | obability t | hat Fl | RM EEAB Exceeds Inc | licated Values | | | | | | | | | <u>0.75</u> | | <u>0.5</u> | <u>0.25</u> | | | ND w/Staging | \$ | 97,894 | \$ | 85,877 | \$ | 89,500 | \$ | 140,900 | \$ 212,500 | | | ND-E-35k | \$ | 78,627 | \$ | 67,650 | \$ | 89,500 | \$ | 140,900 | \$ 212,500 | | | MN Short 35k | \$ | 67,788 | \$ | 60,134 | \$ | 89,700 | \$ | 142,300 | \$ 215,700 | | ^{*} Difference between this figure and annual costs is other benefits (flood insurance cost savings and floodproofing cost savings) Note: Does not include Recreation costs and benefits EAD & EEAD - Mean Values (\$1,000's) | Analysis Year | V | /ithout Project | ND w/Staging | ND-E-35k | MN-S-45k | MN-S-40k | MN-S-35k | MN-S-30k | MN-S-25k | MN-S-20k | |-------------------------------|-----------|-----------------|--------------|-----------|-----------|-----------|-----------|-----------|-----------|-------------| | EAD 2019 | ### | \$198,502 | \$24,295 | \$24,295 | \$20,319 | \$23,901 | \$28,476 | \$35,828 | \$40,833 | \$57,159 | | EAD 2043 | ### | \$183,755 | \$24,770 | \$24,770 | \$22,313 | \$25,354 | \$29,299 | \$35,995 | \$42,284 | \$54,719 | | EAD 2068 | ### | \$165,650 | \$23,920 | \$23,920 | \$25,050 | \$26,750 | \$30,219 | \$35,887 | \$42,501 | \$53,500 | | EAD 2019 | | \$198,502 | \$24,295 | \$24,295 | \$20,319 | \$23,901 | \$28,476 | \$35,828 | \$40,833 | \$57,159 | | # years to next analysis year | 33 | 24 | 24 | 24 | 24 | 24 | . 24 | 24 | 1 24 | . 24 | | Annual Change | 2043 | -\$590 | \$19 | \$19 | \$80 | \$58 | \$33 | \$ \$7 | \$58 | -\$98 | | Annual Discount Factor | | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 2019 | \$3,022,753 | \$368,471 | \$368,471 | \$330,488 | \$383,379 | \$451,298 | \$562,594 | \$648,770 | \$881,270 | | EAD 2043 | | \$183,755 | \$24,770 | \$24,770 | \$22,313 | \$25,354 | \$29,299 | \$35,995 | \$42,284 | \$54,719 | | # years to next analysis year | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 5 25 | 5 25 | 25 | | Annual Change | 2043-2068 | -\$724 | -\$34 | -\$34 | \$110 | \$56 | \$37 | -\$4 | \$9 | -\$49 | | Annual Discount Factor | 13-7 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 207 | \$1,074,362 | \$142,777 | \$142,777 | \$142,389 | \$157,652 | \$180,506 | \$218,767 | \$257,818 | \$330,016 | | Discount Rate | | 4.125% | | | | | | | | | | Total Present Worth | | \$4,097,115 | \$511,248 | \$511,248 | \$472,877 | \$541,031 | \$631,804 | \$781,361 | \$906,588 | \$1,211,286 | | EEAD | | \$194,800 | \$24,300 | \$24,300 | \$22,500 | \$25,700 | \$30,000 | \$37,200 | \$43,100 | \$57,600 | *Extra year of discounting added for North Dakota Alternatives EAB & EEAB - Mean Values (\$1,000's) | Analysis Year | | ND w/Staging | ND-E-35k | MN-S-45k | MN-S-40k | MN-S-35k | MN-S-30k | MN-S-25k | MN-S-20k | |-------------------------------|-----------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | EAB 2019 | ### | \$174,207 | \$174,207 | \$178,183 | \$174,601 | \$170,026 | \$162,675 | \$157,669 | \$141,343 | | EAB 2043 | ### | \$158,986 | \$158,986 | \$161,442 | \$158,401 | \$154,456 | \$147,760 | \$141,471 | \$129,036 | | EAB 2068 | ### | \$141,730 | \$141,730 | \$140,600 | \$138,900 | \$135,431 | \$129,763 | \$123,149 | \$112,150 | | EAB 2019 | | \$174,207 | \$174,207 | \$178,183 | \$174,601 | \$170,026 | \$162,675 | \$157,669 | \$141,343 | | # years to next analysis year | co | 24 | 24 | 24 | 24 | . 24 | . 24 | 24 | 24 | | Annual Change | 2043 | -\$609 | -\$609 | -\$670 | -\$648 | -\$623 | -\$597 | -\$648 | -\$492 | | Annual Discount Factor | | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 2019. | \$2,534,533 | \$2,534,533 | \$2,692,265 | \$2,639,373 | \$2,571,455 | \$2,460,159 | \$2,373,983 | \$2,141,482 | | EAB 2043 | | \$158,986 | \$158,986 | \$161,442 | \$158,401 | \$154,456 | \$147,760 | \$141,471 | \$129,036 | | # years to next analysis year | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Annual Change | 2043-2068 | -\$690 | -\$690 | -\$834 | -\$780 | -\$761 | -\$720 | -\$733 | -\$675 | | Annual Discount Factor | 13-2 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 707 | \$889,023 | \$889,023 | \$931,973 | \$916,710 | \$893,855 | \$855,595 | \$816,544 | \$744,346 | | Discount Rate | | 4.125% | | | | | | | | | Total Present Worth | | \$3,423,556 | \$3,423,556 | \$3,624,238 | \$3,556,083 | \$3,465,310 | \$3,315,754 | \$3,190,527 | \$2,885,828 | | EEAB | | \$162,800 | \$162,800 | \$172,300 | \$169,100 | \$164,800 | \$157,700 | \$151,700 | \$137,200 | EAB and EEAB - 75% Exceedance Values (\$1,000's) | Analysis Year | | ND w/Staging | ND-E-35k | MN-S-45k | MN-S-40k | MN-S-35k | MN-S-30k | MN-S-25k | MN-S-20k | |-------------------------------|-----------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | EAB 2019 | ### | \$101,114 | \$101,114 | \$101,299 | \$99,872 | \$97,851 | \$94,400 | \$91,990 | \$83,616 | | EAB 2043 | ### | \$84,435 | \$84,435 | \$83,407 | \$82,408 | \$81,009 | \$78,393 |
\$75,700 | \$69,984 | | EAB 2068 | ### | \$68,860 | \$68,860 | \$66,635 | \$66,124 | \$64,977 | \$63,008 | \$60,612 | \$56,056 | | EAB 2019 | | \$101,114 | \$101,114 | \$101,299 | \$99,872 | \$97,851 | \$94,400 | \$91,990 | \$83,616 | | # years to next analysis year | 6 | 24 | 24 | 24 | 24 | 24 | 24 | 1 24 | 24 | | Annual Change | 2043 | -\$667 | -\$667 | -\$716 | -\$699 | -\$674 | -\$640 | -\$652 | -\$545 | | Annual Discount Factor | 2019-2 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 200 | \$1,425,792 | \$1,425,792 | \$1,480,214 | \$1,460,418 | \$1,432,482 | \$1,383,406 | \$1,343,936 | \$1,228,658 | | EAB 2043 | | \$84,435 | \$84,435 | \$83,407 | \$82,408 | \$81,009 | \$78,393 | \$75,700 | \$69,984 | | # years to next analysis year | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 5 25 | 25 | | Annual Change | 2043-2068 | -\$623 | -\$623 | -\$671 | -\$651 | -\$641 | \$615 | -\$604 | -\$557 | | Annual Discount Factor | 7-2-2 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 707 | \$457,261 | \$457,261 | \$466,975 | \$462,076 | \$454,171 | \$439,818 | \$424,150 | \$392,173 | | Discount Rate | | 4.125% | | | | | | | | | Total Present Worth | | \$1,883,054 | \$1,883,054 | \$1,947,189 | \$1,922,494 | \$1,886,654 | \$1,823,224 | \$1,768,086 | \$1,620,831 | | EEAB | | \$89,500 | \$89,500 | \$92,600 | \$91,400 | \$89,700 | | | \$77,100 | EAB and EEAB - 50% Exceedance Values (\$1,000's) | Analysis Year | | ND w/Staging | ND-E-35k | MN-S-45k | MN-S-40k | MN-S-35k | MN-S-30k | MN-S-25k | MN-S-20k | |-------------------------------|-------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | EAB 2019 | ### | \$154,130 | \$154,130 | \$156,587 | \$153,798 | \$150,156 | \$144,381 | \$140,170 | \$126,487 | | EAB 2043 | ### | \$135,722 | \$135,722 | \$136,378 | \$134,201 | \$131,473 | \$126,272 | \$121,356 | \$111,647 | | EAB 2068 | ### | \$116,619 | \$116,619 | \$114,618 | \$113,558 | \$111,150 | \$107,085 | \$102,141 | \$93,883 | | EAB 2019 | | \$154,130 | \$154,130 | \$156,587 | \$153,798 | \$150,156 | \$144,381 | \$140,170 | \$126,487 | | # years to next analysis year | 60 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | . 24 | | Annual Change | 2043 | -\$736 | -\$736 | -\$808 | -\$784 | -\$747 | -\$724 | -\$753 | -\$594 | | Annual Discount Factor | | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 2019 | \$2,213,894 | \$2,213,894 | \$2,332,898 | \$2,292,862 | \$2,241,273 | \$2,154,204 | \$2,083,958 | \$1,893,383 | | EAB 2043 | | \$135,722 | \$135,722 | \$136,378 | \$134,201 | \$131,473 | \$126,272 | \$121,356 | \$111,647 | | # years to next analysis year | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Annual Change | 2068 | -\$764 | -\$764 | -\$870 | -\$826 | -\$813 | -\$767 | -\$769 | -\$711 | | Annual Discount Factor | 7-2-2 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 2043- | \$748,785 | \$748,785 | \$777,240 | \$766,694 | \$750,868 | \$721,967 | \$691,985 | \$636,415 | | Discount Rate | | 4.125% | | | | | | | | | Total Present Worth | | \$2,962,679 | \$2,962,679 | \$3,110,138 | \$3,059,556 | \$2,992,140 | \$2,876,170 | \$2,775,943 | \$2,529,798 | | EEAB | | \$140,900 | \$140,900 | \$147,900 | \$145,500 | \$142,300 | | | \$120,300 | *Extra year of discounting added for North Dakota Alternatives EAB and EEAB - 25% Exceedance Values (\$1,000's) | Analysis Year | | ND w/Staging | ND-E-35k | MN-S-45k | MN-S-40k | MN-S-35k | MN-S-30k | MN-S-25k | MN-S-20k | |-------------------------------|------|--------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | EAB 2019 | ### | \$225,609 | \$225,609 | \$231,499 | \$226,744 | \$220,742 | \$210,948 | \$204,366 | \$182,862 | | EAB 2043 | ### | \$208,639 | \$208,639 | \$212,503 | \$208,498 | \$203,345 | \$194,367 | \$186,070 | \$169,506 | | EAB 2068 | ### | \$187,822 | \$187,822 | \$187,008 | \$184,706 | \$180,061 | \$172,492 | \$163,722 | \$149,026 | | EAB 2019 | | \$225,609 | \$225,609 | \$231,499 | \$226,744 | \$220,742 | \$210,948 | \$204,366 | \$182,862 | | # years to next analysis year | က္ | 24 | 24 | . 24 | . 24 | . 24 | 24 | . 24 | 24 | | Annual Change | 2043 | -\$679 | -\$679 | -\$760 | -\$730 | -\$696 | -\$663 | -\$732 | \$534 | | Annual Discount Factor | 9 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 201 | \$3,298,224 | \$3,298,224 | \$3,514,413 | \$3,444,391 | \$3,355,418 | \$3,206,809 | \$3,093,323 | \$2,785,968 | | EAB 2043 | | \$208,639 | \$208,639 | \$212,503 | \$208,498 | \$203,345 | \$194,367 | \$186,070 | \$169,506 | | # years to next analysis year | ∞ | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Annual Change | 2068 | -\$833 | -\$833 | -\$1,020 | -\$952 | -\$931 | -\$875 | -\$894 | -\$819 | | Annual Discount Factor | 2043 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | 0.9604 | | Present Worth of Stream | 207 | \$1,170,921 | \$1,170,921 | \$1,231,424 | \$1,211,171 | \$1,181,044 | \$1,129,820 | \$1,078,190 | \$981,916 | | Discount Rate | | 4.125% | | | | | | | | | Total Present Worth | | \$4,469,145 | \$4,469,145 | \$4,745,838 | \$4,655,563 | \$4,536,463 | \$4,336,629 | \$4,171,513 | \$3,767,883 | | EEAB | | \$212,500 | \$212,500 | \$225,700 | \$221,400 | \$215,700 | \$206,200 | \$198,400 | \$179,200 | #### Project Performance by Reach (Target Stages - Annual Exceedance Probabilities - Long-Term Risk - Conditional Non-Exceedance Probabilities) | Existing Conditions Target Stage Annual Exceedance | | | | | | | | | | | | | | | |---|--------------------------------|-----------------|---------------|------------------|--------------|--|------------|---------------|-------------|-------------|-------------|--------|--------|--| | | Target Stage Annual Exceedance | | | | | | | | | | | | | | | | T. 6 | m . | Probability | | Long-Term Ri | Conditional Non-Exceedance Probability by Events | | | | | | | | | | Reach | Index River Mile Levee | Target
Stage |
 Median E | vnostod | 10 | 20 | F0 | 100/ | 40/ | 20/ | 10/ | 0.40% | 0.20% | | | Fargo North End | 442.93 | 893.80 | 9.00% | xpected
9.44% | 10
62.91% | 30
91.62% | | 10%
59.32% | 4%
5.51% | 2%
0.38% | 1%
0.02% | 0.40% | 0.20% | | | Ridgewood | 447.78 898 | 898.00 | 3.42% | 3.98% | 33.38% | 63.78% | | 98.38% | 57.60% | 17.60% | 3.45% | 0.00% | 0.00% | | | Near North | 449.61 | 897.30 | 6.33% | 7.02% | 51.71% | 83.79% | | | 15.72% | 1.54% | 0.08% | 0.27% | 0.0376 | | | | 451.37 | | 6.56% | 7.02% | 52.82% | | | 83.86% | | | | | 0.00% | | | Downtown North | | 898.10 | I . | | | 84.71% | | 82.52% | 13.31% | 1.09% | 0.04% | 0.00% | | | | Downtown South | 452.25 902.2 | 902.20 | 2.75% | 3.17% | 27.52% | 55.27% | 79.99% | 99.76% | 73.76% | 26.66% | 5.16% | 0.31% | 0.02% | | | Near South | 452.7 904 | 904.00 | 3.33% | 3.66% | 31.09% | 60.57% | 84.46% | 92.42% | 73.16% | 43.59% | 16.49% | 2.44% | 0.37% | | | Lindenwood Area | 454.1 | 902.07 | 3.65% | 4.13% | 34.41% | 65.15% | 87.86% | 98.86% | 53.87% | 12.25% | 1.37% | 0.03% | 0.00% | | | Z_Other | 650 | 900.61 | 4.69% | 5.19% | 41.33% | 73.64% | 93.05% | 96.09% | 34.74% | 5.19% | 0.37% | 0.00% | 0.00% | | | Fargo South | | | | | .= | | 0.5.4.40.4 | | | / | | | | | | From RRN | 460.28 | 903.08 | 5.75% | 6.30% | 47.86% | 80.37% | | 90.42% | 20.15% | 2.02% | 0.09% | 0.00% | 0.00% | | | From Sheyenne | 172308 | 904.54 | 9.96% | 11.04% | 68.96% | 94.63% | 99.71% | 50.61% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | West Fargo | | | | | | | | | _ | | | | | | | WF Downtown | 451.37 | 902.00 | 2.03% | 2.28% | 20.60% | 43.83% | | 99.95% | 88.33% | 50.21% | 17.43% | 2.42% | 0.35% | | | WF South | 172308 | 904.44 | 11.65% | 12.54% | 73.82% | 96.49% | 99.88% | 35.31% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | <u>Harwood</u> | | | | | | | | | | | | | | | | Harwood Red | 432.84 | 887.92 | 12.83% | 13.58% | 76.75% | 97.39% | | 23.61% | 0.67% | 0.02% | 0.00% | 0.00% | 0.00% | | | Harwood Sheyenne | 67984 | 887.30 | 17.86% | 17.91% | 86.10% | 99.28% | 99.99% | 4.79% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | Cass County | | | | | | | | | | | | | | | | ANorth (RRN) | 440.31 | 890.21 | 16.36% | 16.97% | 84.43% | 99.04% | 99.99% | 6.84% | 0.02% | 0.00% | 0.00% | 0.00% | 0.00% | | | ASouth (RRN) | 465.1 | 899.64 | 20.05% | 20.06% | 89.34% | 99.63% | 100.00% | 1.70% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | BNorth (RRN) | 440.31 | 886.75 | 25.47% | 26.00% | 95.07% | 99.95% | 100.00% | 0.03% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | BSouth (RRN) | 465.1 | 901.11 | 15.23% | 15.96% | 82.43% | 98.71% | 99.98% | 9.42% | 0.02% | 0.00% | 0.00% | 0.00% | 0.00% | | | ASheyenne | 172308 | 902.25 | 47.94% | 47.74% | 99.85% | 100.00% | 100.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | ShySA | 166 | 890.01 | 5.40% | 5.97% | 45.96% | 78.53% | 95.39% | 88.83% | 26.66% | 1.02% | 0.00% | 0.00% | 0.00% | | | Moorhead | | | | | | | | | | | | | | | | Kragnes | 434.61 | 889.57 | 10.81% | 11.12% | 69.25% | 94.76% | | 42.49% | 3.11% | 0.26% | 0.02% | 0.00% | 0.00% | | | Oakport | 440.31 900.5 | 900.50 | 0.24% | 0.34% | 3.33% | 8.12% | 15.57% | 100.00% | 99.99% | 99.35% | 93.83% | 68.38% | 41.94% | | | North of Moorhead | 442.93 | 892.83 | 11.31% | 11.82% | 71.57% | 95.69% | 99.81% | 35.46% | 1.20% | 0.04% | 0.00% | 0.00% | 0.00% | | | Moorhead North | 449.61 | 898.17 | 4.97% | 5.48% | 43.11% | 75.59% | 94.04% | 93.94% | 32.08% | 5.26% | 0.47% | 0.01% | 0.00% | | | Moorhead Central | 452.7 | 900.67 | 4.62% | 5.12% | 40.90% | 73.15% | 92.79% | 96.36% | 35.84% | 5.50% | 0.40% | 0.00% | 0.00% | | | Moorhead South | 460.28 | 902.22 | 7.06% | 7.71% | 55.17% | 86.55% | | 78.82% | 9.41% | 0.53% |
0.01% | 0.00% | 0.00% | | | South of Moorhead | 468.9 | 905.54 | 9.35% | 9.84% | 64.50% | 92.49% | 99.44% | 55.64% | 2.59% | 0.07% | 0.00% | 0.00% | 0.00% | | | <u>Downstream</u> | | | | | | | | | | | | | | | | Georgetown MN&ND - XS 414.98 | 414.98 | 879.06 | 12.89% | 13.37% | 76.18% | 97.23% | 99.92% | 24.56% | 2.49% | 0.22% | 0.00% | 0.00% | 0.00% | | | Halstad MN&ND - XS 397.8 | 397.80 | 872.91 | 8.81% | 9.31% | 62.38% | 91.32% | 99.25% | 59.55% | 6.08% | 0.24% | 0.00% | 0.00% | 0.00% | | | Perley-Hendrum MN&ND - XS 381.71 | 381.71 | 867.25 | I . | 8.24% | 57.69% | 88.36% | | 64.34% | 19.60% | 5.37% | 1.63% | 0.28% | 0.00% | | | Shelly MN&ND - XS 359.73 | 359.73 | 860.15 | 4.53% | 4.91% | 39.55% | 71.59% | | 96.21% | 40.41% | 9.73% | 2.01% | 0.34% | 0.00% | | | Climax MN&ND - XS 335.01 | 335.01 | 849.35 | I . | 5.73% | 44.56% | 77.11% | | 92.62% | 28.84% | 5.95% | 0.81% | 0.00% | 0.00% | | | South of Thompson - XS 324.41 | 324.41 | 846.59 | 3.80% | 4.13% | 34.39% | 65.14% | 87.85% | 98.65% | 53.50% | 15.99% | 3.30% | 0.57% | 0.18% | | | Intermediate - XS 423.96 | 423.96 | 882.00 | 14.65% | 15.12% | 80.59% | 98.34% | 99.97% | 11.97% | 0.65% | 0.00% | 0.00% | 0.00% | 0.00% | | | Upstream | | | | | | | | | | | | | | | | Upstream_Red | 500.01 | 920.28 | 3.73% | 4.01% | 33.57% | 64.03% | 87.06% | 98.92% | 54.51% | 17.40% | 7.54% | 1.09% | 0.27% | | | Upstream WR | 32.12 | 924.42 | 7.50% | 7.90% | 56.10% | 87.23% | 98.37% | 70.48% | 13.16% | 1.33% | 0.00% | 0.00% | 0.00% | | #### Project Performance by Reach (Target Stages - Annual Exceedance Probabilities - Long-Term Risk - Conditional Non-Exceedance Probabilities) | | | | | | ng - LPP | | | | | | | | ND w/Staging - LPP Target Stage Annual Exceedance | | | | | | | | | | | | | | |----------------------------------|--------------------------------|-----------------|-------------|---------|--------------|--|---------|---------|---------|-----------|--------|--------|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | | Target Stage Annual Exceedance | т. с | Tr. , | Probability | | Long-Term Ri | Conditional Non-Exceedance Probability by Events | Reach | Top of Index River Mile Levee | Target
Stage | Median E | xpected | 10 | 30 | 50 | 10% | 4% | <u>2%</u> | 1% | 0.40% | 0.20% | | | | | | | | | | | | | | | Fargo North End | 442.93 | 893.80 | 0.42% | 0.55% | 5.36% | 12.87% | 24.09% | 100.00% | 99.98% | 98.70% | 86.72% | 44.55% | 17.08% | | | | | | | | | | | | | | | Ridgewood | 447.78 898 | 898.00 | 0.23% | 0.29% | 2.89% | 7.07% | 13.64% | 99.99% | 100.00% | 99.84% | 96.72% | 72.54% | 41.32% | | | | | | | | | | | | | | | Near North | 449.61 | 897.30 | 0.33% | 0.43% | 4.17% | 10.09% | 19.17% | 99.99% | 100.00% | 99.48% | 92.57% | 56.99% | 25.64% | | | | | | | | | | | | | | | Downtown North | 451.37 | 898.10 | 0.33% | 0.43% | 4.22% | 10.23% | 19.41% | 99.99% | 100.00% | 99.46% | 92.34% | 56.18% | 24.89% | | | | | | | | | | | | | | | Downtown South | 452.25 902.2 | 902.20 | 0.20% | 0.25% | 2.47% | 6.07% | 11.77% | 99.99% | 100.00% | 99.91% | 97.74% | 77.38% | 47.11% | | | | | | | | | | | | | | | Near South | 452.7 904 | 904.00 | 0.32% | 0.39% | 3.82% | 9.27% | 17.69% | 99.52% | 99.50% | 99.26% | 96.29% | 77.18% | 50.71% | | | | | | | | | | | | | | | Lindenwood Area | 454.1 | 902.07 | 0.24% | 0.30% | 2.96% | 7.23% | 13.94% | 99.99% | 100.00% | 99.84% | 96.69% | 71.72% | 39.78% | | | | | | | | | | | | | | | Z Other | 650 | 900.61 | 0.27% | 0.35% | 3.42% | 8.34% | 15.98% | 99.99% | 100.00% | 99.73% | 95.34% | 65.74% | 33.27% | | | | | | | | | | | | | | | _ | Fargo South | From RRN | 460.28 | 903.08 | 0.31% | 0.40% | 3.93% | 9.53% | 18.15% | 99.98% | 100.00% | 99.59% | 93.66% | 59.85% | 27.83% | | | | | | | | | | | | | | | From Sheyenne | 172308 | 904.54 | 0.01% | 0.01% | 0.10% | 0.25% | 0.50% | 99.95% | 99.97% | 99.97% | 99.97% | 99.95% | 99.95% | | | | | | | | | | | | | | | West Fargo | WF Downtown | 451.37 | 902.00 | 0.16% | 0.20% | 1.95% | 4.81% | 9.40% | 99.99% | 100.00% | 99.96% | 98.64% | 83.57% | 56.62% | | | | | | | | | | | | | | | WF South | 172308 | 904.44 | 0.01% | 0.01% | 0.10% | 0.25% | 0.50% | 99.95% | 99.97% | 99.97% | 99.97% | 99.95% | 99.95% | Harwood | Harwood Red | 432.84 | 887.92 | 1.04% | 2.08% | 18.97% | 40.89% | 65.06% | 98.05% | 87.14% | 67.90% | 39.64% | 10.76% | 2.68% | | | | | | | | | | | | | | | Harwood Sheyenne | 67984 | 887.30 | 1.58% | 1.73% | 16.05% | 35.43% | 58.31% | 99.96% | 98.53% | 87.54% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | Cass County | ANorth (RRN) | 440.31 | 890.21 | 0.93% | 1.81% | 16.66% | 36.60% | 59.80% | 98.11% | 91.62% | 75.84% | 44.24% | 10.60% | 2.18% | | | | | | | | | | | | | | | ASouth (RRN) | 465.1 | 899.64 | 0.76% | 1.10% | 10.46% | 24.13% | 42.44% | 99.25% | 98.95% | 92.44% | 63.41% | 17.70% | 3.97% | | | | | | | | | | | | | | | BNorth (RRN) | 440.31 | 886.75 | 20.28% | 20.60% | 90.04% | 99.69% | 100.00% | 0.14% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | BSouth (RRN) | 465.1 | 901.11 | 0.59% | 0.76% | 7.31% | 17.30% | 31.60% | 99.98% | 99.91% | 96.64% | 75.43% | 27.82% | 7.77% | | | | | | | | | | | | | | | ASheyenne | 172308 | 902.25 | 31.35% | 31.49% | 97.72% | 99.99% | 100.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | ShySA | 166 | 890.01 | 1.53% | 1.71% | 15.86% | 35.06% | 57.83% | 99.96% | 97.58% | 89.18% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | <u>Moorhead</u> | Kragnes | 434.61 | 889.57 | 0.63% | 0.91% | 8.77% | 20.51% | 36.81% | 99.90% | 98.74% | 92.13% | 68.97% | 26.24% | 8.24% | | | | | | | | | | | | | | | Oakport | 440.31 900.5 | 900.50 | 0.04% | 0.04% | 0.39% | 0.98% | 1.95% | 100.00% | 100.00% | 100.00% | 99.95% | 98.31% | 91.39% | | | | | | | | | | | | | | | North of Moorhead | 442.93 | 892.83 | 0.53% | 0.69% | 6.73% | 15.99% | 29.42% | 99.99% | 99.90% | 97.15% | 78.83% | 32.83% | 10.51% | | | | | | | | | | | | | | | Moorhead North | 449.61 | 898.17 | 0.28% | 0.36% | 3.54% | 8.62% | 16.49% | 99.99% | 100.00% | 99.69% | 94.89% | 64.34% | 32.12% | | | | | | | | | | | | | | | Moorhead Central | 452.7 | 900.67 | 0.27% | 0.34% | 3.38% | 8.24% | 15.80% | 99.99% | 100.00% | 99.74% | 95.43% | 66.04% | 33.60% | | | | | | | | | | | | | | | Moorhead South | 460.28 | 902.22 | 0.35% | 0.45% | 4.43% | 10.70% | 20.26% | 99.98% | 100.00% | 99.40% | 91.60% | 53.85% | 22.88% | | | | | | | | | | | | | | | South of Moorhead | 468.9 | 905.54 | 0.41% | 0.53% | 5.13% | 12.33% | 23.15% | 99.98% | 99.99% | 99.04% | 88.34% | 46.31% | 17.42% | | | | | | | | | | | | | | | Downstream | Georgetown MN&ND - XS 414.98 | 414.98 | 879.06 | 11.59% | 12.27% | 72.99% | 96.21% | 99.86% | 36.39% | 3.64% | 0.21% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | Halstad MN&ND - XS 397.8 | 397.80 | 872.91 | 7.47% | 7.93% | 56.25% | 87.34% | 98.40% | 76.32% | 8.34% | 0.28% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | Perley-Hendrum MN&ND - XS 381.71 | 381.71 | 867.25 | 7.38% | 8.03% | 56.69% | 87.65% | 98.48% | 67.85% | 19.01% | 4.28% | 1.19% | 0.21% | 0.00% | | | | | | | | | | | | | | | Shelly MN&ND - XS 359.73 | 359.73 | 860.15 | 4.59% | 4.97% | 39.93% | 72.04% | 92.18% | 96.00% | 39.44% | 9.11% | 2.06% | 0.35% | 0.00% | | | | | | | | | | | | | | | Climax MN&ND - XS 335.01 | 335.01 | 849.35 | 5.51% | 5.83% | 45.14% | 77.71% | 95.03% | 92.18% | 27.45% | 5.44% | 0.88% | 0.14% | 0.00% | | | | | | | | | | | | | | | South of Thompson - XS 324.41 | 324.41 | 846.59 | 3.93% | 4.24% | 35.16% | 66.14% | 88.53% | 98.49% | 51.25% | 14.67% | 3.47% | 0.63% | 0.19% | | | | | | | | | | | | | | | Intermediate - XS 423.96 | 423.96 | 882.00 | 6.04% | 6.12% | 46.81% | 79.36% | 95.74% | 97.23% | 20.86% | 2.29% | 0.41% | 0.00% | 0.00% | | | | | | | | | | | | | | | Upstream | Upstream Red | 500.01 | 920.28 | 6.88% | 7.25% | 52.90% | 84.78% | 97.68% | 68.54% | 27.11% | 10.24% | 3.93% | 0.81% | 0.24% | | | | | | | | | | | | | | | Upstream WR | 32.12 | 924.42 | 1 | 7.90% | 56.09% | 87.23% | 98.37% | 70.69% | 12.88% | 1.22% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | Project Performance by Reach (Target Stages - Annual Exceedance Probabilities - Long-Term Risk - Conditional Non-Exceedance Probabilities) | | | - | | ND35 | ik | | | | - | | | | | |----------------------------------|------------------------|--------|------------------------|----------|--------------|--|---------|---------|-----------|---------------|---------------|---------|--------| | | | | Target Stage Annual Ex | ceedance | | | | | | | | | | | | | | Probability | | Long-Term Ri | Conditional Non-Exceedance Probability by Events | | | | | | | | | D 1. | Top of | Target | | | 40 | 20 | 50 | 100/ | 40/ | 20/ | 10/ | 0.400/ | 0.200/ | | Reach | Index River Mile Levee | Stage | | kpected | 5 2 (0) | 30 | 50 | 10% | <u>4%</u> | 2%
09.700/ | 1%
96 720/ | 0.40% | 0.20% | | Fargo North End | 442.93 | 893.80 | 0.42% | 0.55% | 5.36% | 12.87% | 24.09% | 100.00% | 99.98% | 98.70% | 86.72% | 44.55% | 17.08% | | Ridgewood | 447.78 898 | 898.00 | 0.23% | 0.29% | 2.89% | 7.07% | 13.64% | 99.99% | 100.00% | 99.84% | 96.72% | 72.54% | 41.32% | | Near North | 449.61 | 897.30 | 0.33% | 0.43% | 4.17% | 10.09% | 19.17% | 99.99% | 100.00% | 99.48% | 92.57% | 56.99% |
25.64% | | Downtown North | 451.37 | 898.10 | 0.33% | 0.43% | 4.22% | 10.23% | 19.41% | 99.99% | 100.00% | 99.46% | 92.34% | 56.18% | 24.89% | | Downtown South | 452.25 902.2 | 902.20 | 0.20% | 0.25% | 2.47% | 6.07% | 11.77% | 99.99% | 100.00% | 99.91% | 97.74% | 77.38% | 47.11% | | Near South | 452.7 904 | 904.00 | 0.32% | 0.39% | 3.82% | 9.27% | 17.69% | 99.52% | 99.50% | 99.26% | 96.29% | 77.18% | 50.71% | | Lindenwood Area | 454.1 | 902.07 | 0.24% | 0.30% | 2.96% | 7.23% | 13.94% | 99.99% | 100.00% | 99.84% | 96.69% | 71.72% | 39.78% | | Z_Other | 650 | 900.61 | 0.27% | 0.35% | 3.42% | 8.34% | 15.98% | 99.99% | 100.00% | 99.73% | 95.34% | 65.74% | 33.27% | | Fargo South | | | | | | / | | | | | | | | | From RRN | 460.28 | 903.08 | 0.31% | 0.40% | 3.93% | 9.53% | 18.15% | 99.98% | 100.00% | 99.59% | 93.66% | 59.85% | 27.83% | | From Sheyenne | 172308 | 904.54 | 0.01% | 0.01% | 0.10% | 0.25% | 0.50% | 99.95% | 99.97% | 99.97% | 99.97% | 99.95% | 99.95% | | West Fargo | | 002.0 | | | | | 0.1001 | 00.000 | 400 000 | 00.000 | 00.540 | 02 | | | WF Downtown | 451.37 | 902.00 | 0.16% | 0.20% | 1.95% | 4.81% | 9.40% | 99.99% | 100.00% | 99.96% | 98.64% | 83.57% | 56.62% | | WF South | 172308 | 904.44 | 0.01% | 0.01% | 0.10% | 0.25% | 0.50% | 99.95% | 99.97% | 99.97% | 99.97% | 99.95% | 99.95% | | <u>Harwood</u> | 422.04 | 007.03 | 1.0404 | 2.000/ | 10.070/ | 40.0007 | (5.000) | 00.050/ | 07.1.40/ | (7.000/ | 20.6404 | 10.760 | 2 (62) | | Harwood Red | 432.84 | 887.92 | 1.04% | 2.08% | 18.97% | 40.89% | 65.06% | 98.05% | 87.14% | 67.90% | 39.64% | 10.76% | 2.68% | | Harwood Sheyenne | 67984 | 887.30 | 1.58% | 1.73% | 16.05% | 35.43% | 58.31% | 99.96% | 98.53% | 87.54% | 0.00% | 0.00% | 0.00% | | Cass County | 440.21 | 000.21 | 0.020/ | 1.010/ | 16.660 | 26.6004 | 50.000/ | 00.110/ | 01 (20/ | 75.040/ | 44.240/ | 10.600/ | 2 100 | | ANorth (RRN) | 440.31 | 890.21 | 0.93% | 1.81% | 16.66% | 36.60% | 59.80% | 98.11% | 91.62% | 75.84% | 44.24% | 10.60% | 2.18% | | ASouth (RRN) | 465.1 | 899.64 | 0.76% | 1.10% | 10.46% | 24.13% | 42.44% | 99.25% | 98.95% | 92.44% | 63.41% | 17.70% | 3.97% | | BNorth (RRN) | 440.31 | 886.75 | 20.28% | 20.60% | 90.04% | 99.69% | 100.00% | 0.14% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | BSouth (RRN) | 465.1 | 901.11 | 0.59% | 0.76% | 7.31% | 17.30% | 31.60% | 99.98% | 99.91% | 96.64% | 75.43% | 27.82% | 7.77% | | ASheyenne | 172308 | 902.25 | 31.35% | 31.49% | 97.72% | 99.99% | 100.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | ShySA | 166 | 890.01 | 1.53% | 1.71% | 15.86% | 35.06% | 57.83% | 99.96% | 97.58% | 89.18% | 0.00% | 0.00% | 0.00% | | Moorhead | | | | | | | | | | | | | | | Kragnes | 434.61 | 889.57 | 0.63% | 0.91% | 8.77% | 20.51% | 36.81% | 99.90% | 98.74% | 92.13% | 68.97% | 26.24% | 8.24% | | Oakport | 440.31 900.5 | | 0.04% | 0.04% | 0.39% | 0.98% | 1.95% | 100.00% | 100.00% | 100.00% | 99.95% | 98.31% | 91.39% | | North of Moorhead | 442.93 | 892.83 | 0.53% | 0.69% | 6.73% | 15.99% | 29.42% | 99.99% | 99.90% | 97.15% | 78.83% | 32.83% | 10.51% | | Moorhead North | 449.61 | 898.17 | 0.28% | 0.36% | 3.54% | 8.62% | 16.49% | 99.99% | 100.00% | 99.69% | 94.89% | 64.34% | 32.12% | | Moorhead Central | 452.7 | 900.67 | 0.27% | 0.34% | 3.38% | 8.24% | 15.80% | 99.99% | 100.00% | 99.74% | 95.43% | 66.04% | 33.60% | | Moorhead South | 460.28 | 902.22 | 0.35% | 0.45% | 4.43% | 10.70% | 20.26% | 99.98% | 100.00% | 99.40% | 91.60% | 53.85% | 22.88% | | South of Moorhead | 468.9 | 905.54 | 0.41% | 0.53% | 5.13% | 12.33% | 23.15% | 99.98% | 99.99% | 99.04% | 88.34% | 46.31% | 17.42% | | <u>Downstream</u> | | | | | | | | | | | | | | | Georgetown MN&ND - XS 414.98 | 414.98 | 879.06 | 13.59% | 14.13% | 78.21% | 97.78% | 99.95% | 13.08% | 0.23% | 0.00% | 0.00% | 0.00% | 0.00% | | Halstad MN&ND - XS 397.8 | 397.80 | 872.91 | 10.12% | 10.23% | 66.02% | 93.27% | 99.55% | 48.25% | 2.34% | 0.00% | 0.00% | 0.00% | 0.00% | | Perley-Hendrum MN&ND - XS 381.71 | 381.71 | 867.25 | 8.73% | 8.97% | 60.94% | 90.47% | 99.09% | 58.41% | 11.72% | 1.78% | 0.29% | 0.00% | 0.00% | | Shelly MN&ND - XS 359.73 | 359.73 | 860.15 | 5.14% | 5.53% | 43.37% | 75.86% | 94.17% | 93.27% | 31.57% | 6.52% | 1.24% | 0.28% | 0.00% | | Climax MN&ND - XS 335.01 | 335.01 | 849.35 | 5.97% | 6.27% | 47.66% | 80.18% | 96.07% | 89.24% | 22.75% | 4.08% | 0.51% | 0.00% | 0.00% | | South of Thompson - XS 324.41 | 324.41 | 846.59 | 4.32% | 4.65% | 37.85% | 69.55% | 90.73% | 97.56% | 44.29% | 11.22% | 2.03% | 0.44% | 0.17% | | Intermediate - XS 423.96 | 423.96 | 882.00 | 15.40% | 15.92% | 82.34% | 98.69% | 99.98% | 2.32% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | <u>Upstream</u> | | | | | | | | | | | | | | | Upstream_Red | 500.01 | 920.28 | 3.76% | 4.05% | 33.83% | 64.38% | 87.31% | 98.78% | 53.88% | 17.08% | 7.58% | 1.10% | 0.28% | | Upstream WR | 32.12 | 924.42 | 8.10% | 8.32% | 58.04% | 88.60% | 98.70% | 64.63% | 11.74% | 1.39% | 0.00% | 0.00% | 0.00% | #### Project Performance by Reach (Target Stages - Annual Exceedance Probabilities - Long-Term Risk - Conditional Non-Exceedance Probabilities) MN35k - FCP | | | | | MN35k - | FCP | | | | | | | | | |--|------------------------|-----------------|------------------------|----------|--------------|-------------|---------|--|--------------|--------------|--------|--------|--------| | | | | Target Stage Annual Ex | ceedance | | | | | ~ | | | | | | | т. с | T | Probability | | Long-Term Ri | isk (years) | | Conditional Non-Exceedance Probability by Events | | | | | | | Reach | Index River Mile Levee | Target
Stage | Median Ex | xpected | 10 | 30 | 50 | 10% | 10/ | 20/ | 1% | 0.40% | 0.20% | | Fargo North End | 442.93 | 893.80 | 0.55% | 0.80% | 7.69% | 18.12% | | 99.97% | 4%
99.25% | 2%
94.16% | 74.19% | 31.51% | 10.79% | | Ridgewood | 447.78 898 | 898.00 | 0.23% | 0.30% | 2.89% | 7.08% | 13.66% | 100.00% | 100.00% | 99.82% | 96.55% | 72.35% | 41.48% | | Near North | 449.61 | 897.30 | 0.25% | 0.46% | 4.47% | 10.80% | 20.44% | 100.00% | 99.99% | 99.827% | 90.97% | 53.57% | 23.33% | | | 451.37 | | | | | | | | | | | | | | Downtown North | | 898.10 | 0.35% | 0.46% | 4.48% | 10.82% | 20.46% | 100.00% | 100.00% | 99.30% | 91.13% | 53.46% | 23.06% | | Downtown South | 452.25 902.2 | 902.20 | 0.19% | 0.24% | 2.39% | 5.87% | 11.39% | 1.00% | 100.00% | 99.92% | 97.91% | 78.55% | 48.88% | | Near South | 452.7 904 | 904.00 | 0.33% | 0.40% | 3.97% | 9.64% | | 99.50% | 99.46% | 99.08% | 95.83% | 77.25% | 51.50% | | Lindenwood Area | 454.1 | 902.07 | 0.23% | 0.29% | 2.86% | 7.00% | 13.52% | 100.00% | 100.00% | 99.85% | 96.84% | 72.66% | 41.00% | | Z_Other | 650 | 900.61 | 0.27% | 0.35% | 3.45% | 8.41% | 16.11% | 100.00% | 100.00% | 99.73% | 95.27% | 65.72% | 33.47% | | Fargo South | | | | | | | | | | | | | | | From RRN | 460.28 | 903.08 | 0.30% | 0.39% | 3.83% | 9.29% | 17.73% | 99.99% | 100.00% | 99.61% | 93.95% | 61.00% | 28.93% | | From Sheyenne | 172308 | 904.54 | 9.96% | 11.04% | 68.94% | 94.62% | | 50.68% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | West Fargo | | | | | | | | | | | | | | | WF Downtown | 451.37 | 902.00 | 0.16% | 0.19% | 1.87% | 4.60% | 9.00% | 100.00% | 100.00% | 99.96% | 98.77% | 84.55% | 58.20% | | WF South | 172308 | 904.44 | 11.65% | 12.55% | 73.83% | 96.50% | | 35.29% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | | | Harwood | | | | | | | | | | | | | | | Harwood Red | 432.84 | 887.92 | 7.72% | 9.82% | 64.44% | 92.46% | 99.43% | 59.55% | 14.86% | 3.31% | 0.65% | 0.08% | 0.02% | | Harwood Sheyenne | 67984 | 887.30 | 17.86% | 17.91% | 86.11% | 99.28% | | 4.79% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | , and the second | | | | | | | | | | | | | | | Cass County | | | | | | | | | | | | | | | ANorth (RRN) | 440.31 | 890.21 | 5.57% | 7.44% | 53.86% | 85.54% | | 74.82% | 33.72% | 13.45% | 4.29% | 0.60% | 0.09% | | ASouth (RRN) | 465.1 | 899.64 | 0.77% | 1.13% | 10.72% | 24.68% | 43.27% |
99.26% | 98.76% | 91.74% | 62.01% | 16.83% | 3.69% | | BNorth (RRN) | 440.31 | 886.75 | 25.47% | 25.99% | 95.07% | 99.95% | 100.00% | 0.03% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | BSouth (RRN) | 465.1 | 901.11 | 15.23% | 15.96% | 82.42% | 98.71% | 99.98% | 9.42% | 0.02% | 0.00% | 0.00% | 0.00% | 0.00% | | ASheyenne | 172308 | 902.25 | 47.93% | 47.73% | 99.85% | 100.00% | 100.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | ShySA | 166 | 890.01 | 5.40% | 5.97% | 45.96% | 78.53% | 95.39% | 88.82% | 26.66% | 1.02% | 0.00% | 0.00% | 0.00% | | Moorhead | | | | | | | | | | | | | | | Kragnes | 434.61 | 889.57 | 3.56% | 4.75% | 38.53% | 70.37% | 91.22% | 91.05% | 53.35% | 25.11% | 9.78% | 2.16% | 0.53% | | Oakport | 440.31 900.5 | 900.50 | 0.04% | 0.04% | 0.39% | 0.98% | | 100.00% | 100.00% | 100.00% | 99.95% | 98.32% | 91.40% | | North of Moorhead | 442.93 | 892.83 | 0.83% | 1.42% | 13.31% | 30.03% | | 99.53% | 94.57% | 80.02% | 51.86% | 16.15% | 4.41% | | Moorhead North | 449.61 | 898.17 | 0.28% | 0.37% | 3.66% | 8.91% | | 100.00% | 100.00% | 99.64% | 94.27% | 62.92% | 31.23% | | Moorhead Central | 452.7 | 900.67 | 0.27% | 0.35% | 3.42% | 8.33% | | 100.00% | 100.00% | 99.74% | 95.38% | 66.14% | 33.89% | | Moorhead South | 460.28 | 902.22 | 0.35% | 0.45% | 4.36% | 10.56% | | 99.99% | 100.00% | 99.41% | 91.79% | 54.47% | 23.45% | | South of Moorhead | 468.9 | 905.54 | 9.35% | 9.84% | 64.49% | 92.49% | | 55.64% | 2.59% | 0.07% | 0.00% | 0.00% | 0.00% | | <u>Downstream</u> | | | | | | | | | | | | | | | Georgetown MN&ND - XS 414.98 | 414.98 | 879.06 | 13.59% | 14.13% | 78.21% | 97.78% | 99.95% | 13.08% | 0.23% | 0.00% | 0.00% | 0.00% | 0.00% | | Halstad MN&ND - XS 397.8 | 397.80 | 872.91 | 10.12% | 10.23% | 66.02% | 93.27% | | 48.25% | 2.34% | 0.00% | 0.00% | 0.00% | 0.00% | | Perley-Hendrum MN&ND - XS 381.71 | 381.71 | 867.25 | 8.73% | 8.97% | 60.94% | 90.47% | | 58.41% | 11.72% | 1.78% | 0.29% | 0.00% | 0.00% | | Shelly MN&ND - XS 359.73 | 359.73 | 860.15 | 5.14% | 5.53% | 43.37% | 75.86% | | 93.27% | 31.57% | 6.52% | 1.24% | 0.28% | 0.00% | | Climax MN&ND - XS 335.01 | 335.01 | 849.35 | 5.97% | 6.27% | 47.66% | 80.18% | | 89.24% | 22.75% | 4.08% | 0.51% | 0.00% | 0.00% | | South of Thompson - XS 324.41 | 324.41 | 846.59 | 4.32% | 4.65% | 37.85% | 69.55% | | 97.56% | 44.29% | 11.22% | 2.03% | 0.44% | 0.17% | | Intermediate - XS 423.96 | 423.96 | 882.00 | 15.40% | 15.92% | 82.34% | 98.69% | | 2.32% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | Unstream | | | | | | | | | | | | | | | <u>Upstream</u>
Upstream Red | 500.01 | 920.28 | 3.76% | 4.05% | 33.83% | 64.38% | 87.31% | 98.78% | 53.88% | 17.08% | 7.58% | 1.10% | 0.28% | | Upstream WR | 32.12 | 920.28 | 8.10% | 8.32% | 58.04% | 88.60% | | 64.63% | 11.74% | 1.39% | 0.00% | 0.00% | 0.28% | #### Project Performance by Reach (Target Stages - Annual Exceedance Probabilities - Long-Term Risk - Conditional Non-Exceedance Probabilities) | | | | | | v/Staging - LPP | | | | | | | | | |----------------------------------|--------------------------------|-----------------|------------------------|----------|-----------------|-------------|---------|------------|---------------|--------------|----------------|-----------|---------| | | | | Target Stage Annual Ex | ceedance | | | | | | | | | | | | Top of | Towart | Probability | | Long-Term Ri | isk (years) | | | Conditional N | Non-Exceedan | ce Probability | by Events | | | Reach | Top of Index River Mile Levee | Target
Stage | Median Ex | pected | 10 | 30 | 50 | <u>10%</u> | <u>4%</u> | <u>2%</u> | <u>1%</u> | 0.40% | 0.20% | | Fargo North End | 442.93 | 893.80 | 8.58% | 8.89% | 57.55% | 78.75% | 75.21% | 40.68% | 94.47% | 98.31% | 86.70% | 44.55% | 17.08% | | Ridgewood | 447.78 898 | 898.00 | 3.19% | 3.69% | 30.49% | 56.70% | 73.21% | 1.61% | 42.40% | 82.24% | 93.26% | 72.27% | 41.28% | | Near North | 449.61 | 897.30 | 6.01% | 6.60% | 47.54% | 73.70% | 78.21% | 16.14% | 84.28% | 97.94% | 92.50% | 56.99% | 25.64% | | Downtown North | 451.37 | 898.10 | 6.23% | 6.81% | 48.60% | 74.49% | 78.25% | 17.47% | 86.68% | 98.37% | 92.30% | 56.18% | 24.89% | | Downtown South | 452.25 902.2 | 902.20 | 2.55% | 2.92% | 25.04% | 49.20% | 68.22% | 0.23% | 26.24% | 73.25% | 92.59% | 77.08% | 47.08% | | Near South | 452.7 904 | 904.00 | 3.01% | 3.27% | 27.27% | 51.30% | 66.77% | 7.10% | 26.34% | 55.67% | 79.80% | 74.74% | 50.34% | | Lindenwood Area | 454.1 | 902.07 | 3.42% | 3.83% | 31.45% | 57.92% | 73.92% | 1.13% | 46.13% | 87.59% | 95.32% | 71.69% | 39.78% | | Z_Other | 650 | 900.61 | 4.42% | 4.85% | 37.91% | 65.30% | 77.07% | 3.90% | 65.26% | 94.54% | 94.97% | 65.73% | 33.27% | | F 0 4 | | | | | | | | | | | | | | | Fargo South | 460.20 | 002.00 | 5.440/ | 5.000/ | 42.020/ | 70.040/ | 70.000/ | 0.560/ | 70.050/ | 07.570/ | 02.570/ | 50.050/ | 27.020/ | | From RRN | 460.28 | 903.08 | 5.44% | 5.90% | 43.93% | 70.84% | 78.00% | 9.56% | 79.85% | 97.57% | 93.57% | 59.85% | 27.83% | | From Sheyenne | 172308 | 904.54 | 9.95% | 11.03% | 68.86% | 94.38% | 99.21% | 49.34% | 99.97% | 99.97% | 99.97% | 99.95% | 99.95% | | West Fargo | | | | | | | | | | | | | | | WF Downtown | 451.37 | 902.00 | 1.87% | 2.08% | 18.65% | 39.02% | 59.05% | 0.04% | 11.67% | 49.75% | 81.21% | 81.15% | 56.26% | | WF South | 172308 | 904.44 | 11.64% | 12.53% | 73.72% | 96.24% | 99.38% | 64.64% | 99.97% | 99.97% | 99.97% | 99.95% | 99.95% | | <u>Harwood</u> | | | | | | | | | | | | | | | Harwood Red | 432.84 | 887.92 | 11.79% | 11.49% | 57.79% | 56.50% | 34.87% | 74.44% | 86.47% | 67.88% | 39.64% | 10.76% | 2.68% | | Harwood Sheyenne | 67984 | 887.30 | 16.27% | 16.17% | 70.05% | 63.85% | 41.69% | 95.17% | 98.53% | 87.54% | 0.00% | 0.00% | 0.00% | | Cass County | | | | | | | | | | | | | | | ANorth (RRN) | 440.31 | 890.21 | 15.43% | 15.16% | 67.76% | 62.44% | 40.19% | 91.27% | 91.60% | 75.84% | 44.24% | 10.60% | 2.18% | | ASouth (RRN) | 465.1 | 899.64 | 19.30% | 18.96% | 78.88% | 75.50% | 57.56% | 97.55% | 98.95% | 92.44% | 63.41% | 17.70% | 3.97% | | BNorth (RRN) | 440.31 | 886.75 | 5.19% | 5.40% | 5.03% | 0.26% | 0.00% | 0.12% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | BSouth (RRN) | 465.1 | 901.11 | 14.64% | 15.20% | 75.11% | 81.41% | 68.38% | 90.55% | 99.88% | 96.64% | 75.43% | 27.82% | 7.77% | | ASheyenne | 172308 | 902.25 | 16.60% | 16.25% | 2.13% | 0.01% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | ShySA | 166 | 890.01 | 3.87% | 4.26% | 30.10% | 43.47% | 37.56% | 11.13% | 70.92% | 88.17% | 0.00% | 0.00% | 0.00% | | <u>Moorhead</u> | | | | | | | | | | | | | | | Kragnes | 434.61 | 889.57 | 10.19% | 10.21% | 60.48% | 74.25% | 62.91% | 57.40% | 95.62% | 91.87% | 68.95% | 26.24% | 8.24% | | Oakport | 440.31 900.5 | 900.50 | 0.19% | 0.30% | 2.94% | 7.14% | 13.63% | 0.00% | 0.01% | 0.65% | 6.12% | 29.92% | 49.45% | | North of Moorhead | 442.93 | 892.83 | 10.78% | 11.12% | 64.84% | 79.70% | 70.39% | 64.53% | 98.70% | 97.11% | 78.83% | 32.83% | 10.51% | | Moorhead North | 449.61 | 898.17 | 4.70% | 5.12% | 39.57% | 66.97% | 77.55% | 6.05% | 67.92% | 94.44% | 94.43% | 64.33% | 32.12% | | Moorhead Central | 452.7 | 900.67 | 4.35% | 4.78% | 37.52% | 64.91% | 76.99% | 3.64% | 64.15% | 94.24% | 95.02% | 66.04% | 33.60% | | Moorhead South | 460.28 | 902.22 | 6.71% | 7.26% | 50.75% | 75.85% | 77.93% | 21.16% | 90.58% | 98.87% | 91.59% | 53.85% | 22.88% | | South of Moorhead | 468.9 | 905.54 | 8.94% | 9.31% | 59.37% | 80.16% | 76.29% | 44.34% | 97.40% | 98.97% | 88.34% | 46.31% | 17.42% | | Downstream | | | | | | | | | | | | | | | Georgetown MN&ND - XS 414.98 | 414.98 | 879.06 | 1.29% | 1.10% | 3.19% | 1.02% | 0.07% | 11.83% | 1.16% | 0.00% | 0.00% | 0.00% | 0.00% | | Halstad MN&ND - XS 397.8 | 397.80 | 872.91 | 1.33% | 1.38% | 6.13% | 3.98% | 0.85% | 16.78% | 2.26% | 0.03% | 0.00% | 0.00% | 0.00% | | Perley-Hendrum MN&ND - XS 381.71 | 381.71 | 867.25 | 0.30% | 0.22% | 1.00% | 0.70% | 0.17% | 3.51% | -0.59% | -1.10% | -0.44% | -0.07% | 0.00% | | Shelly MN&ND - XS 359.73 | 359.73 | 860.15 | -0.06% | -0.06% | -0.39% | -0.45% | -0.25% | -0.21% | -0.96% | -0.62% | 0.05% | 0.02% | 0.00% | | Climax MN&ND - XS 335.01 | 335.01 | 849.35 | -0.11% | -0.10% | -0.58% | -0.59% | -0.27% | -0.45% | -1.39% | -0.51% | 0.07% | 0.14% | 0.00% | | South of Thompson - XS 324.41 | 324.41 | 846.59 | -0.12% | -0.11% | -0.76% | -1.00% | -0.69% | -0.16% | -2.25% | -1.32% | 0.17% | 0.06% | 0.01% | | Intermediate - XS 423.96 | 423.96 | 882.00 | 8.61% | 9.00% | 33.78% | 18.98% | 4.23% | 85.26% | 20.21% | 2.29% | 0.41% | 0.00% | 0.00% | | Upstream | | | | | | | | | | | | | | | Upstream Red | 500.01 | 920.28 | -3.15% | -3.25% | -19.33% | -20.75% | -10.62% | -30.38% | -27.40% | -7.16% | -3.61% | -0.28% | -0.04% | | Upstream WR | 32.12 | 924.42 | -0.04% | 0.00% | 0.00% | 0.00% | 0.00% | 0.21% | -0.28% | -0.11% | 0.00% | 0.00% | 0.00% | #### Project Performance by Reach (Target Stages - Annual Exceedance Probabilities - Long-Term Risk - Conditional Non-Exceedance Probabilities) Net Change - ND35k | | | | | Net Change | - ND35k | | | | | | | | | |----------------------------------|------------------------|--------------|-----------------------|------------|-------------|--|---------|------------|-----------|-----------|-----------|---------|---------| | | | | Target Stage Annual E | xceedance | | | | | | | | | | | | Probabil | | | | Long-Term R | Conditional Non-Exceedance Probability by Events | | | | | | | | | | <u>Top of</u> | Target | | | | | | | | | | | | | Reach | Index River Mile Levee | <u>Stage</u> | | Expected | 10 | 30 | 50 | <u>10%</u> | <u>4%</u> | <u>2%</u> | <u>1%</u> | 0.40% | 0.20% | | Fargo North End | 442.93 | 893.80 | 8.58% | 8.89% | 57.55% | 78.75% | 75.21% | 40.68% | 94.47% | 98.31% | 86.70% | 44.55% | 17.08% | | Ridgewood | 447.78 898 | 898.00 | 3.19% | 3.69% | 30.49% | 56.70% | 73.23% | 1.61% | 42.40% | 82.24% | 93.26% | 72.27% | 41.28% | | Near North | 449.61 | 897.30 | 6.01% | 6.60% | 47.54% | 73.70% | 78.21% | 16.14% | 84.28% |
97.94% | 92.50% | 56.99% | 25.64% | | Downtown North | 451.37 | 898.10 | 6.23% | 6.81% | 48.60% | 74.49% | 78.25% | 17.47% | 86.68% | 98.37% | 92.30% | 56.18% | 24.89% | | Downtown South | 452.25 902.2 | 902.20 | 2.55% | 2.92% | 25.04% | 49.20% | 68.22% | 0.23% | 26.24% | 73.25% | 92.59% | 77.08% | 47.08% | | Near South | 452.7 904 | 904.00 | 3.01% | 3.27% | 27.27% | 51.30% | 66.77% | 7.10% | 26.34% | 55.67% | 79.80% | 74.74% | 50.34% | | Lindenwood Area | 454.1 | 902.07 | 3.42% | 3.83% | 31.45% | 57.92% | 73.92% | 1.13% | 46.13% | 87.59% | 95.32% | 71.69% | 39.78% | | Z_Other | 650 | 900.61 | 4.42% | 4.85% | 37.91% | 65.30% | 77.07% | 3.90% | 65.26% | 94.54% | 94.97% | 65.73% | 33.27% | | | | | | | | | | | | | | | | | Fargo South | | | | | | | | | | | | | | | From RRN | 460.28 | 903.08 | 5.44% | 5.90% | 43.93% | 70.84% | 78.00% | 9.56% | 79.85% | 97.57% | 93.57% | 59.85% | 27.83% | | From Sheyenne | 172308 | 904.54 | 9.95% | 11.03% | 68.86% | 94.38% | 99.21% | 49.34% | 99.97% | 99.97% | 99.97% | 99.95% | 99.95% | | W F | | | | | | | | | | | | | | | West Fargo | 451 27 | 002.00 | 1.070/ | 2.000/ | 10.650/ | 20.020/ | 50.050/ | 0.040/ | 11 (70/ | 40.750/ | 01 210/ | 01 150/ | 56.0604 | | WF Downtown | 451.37 | 902.00 | 1.87% | 2.08% | 18.65% | 39.02% | 59.05% | 0.04% | 11.67% | 49.75% | 81.21% | 81.15% | 56.26% | | WF South | 172308 | 904.44 | 11.64% | 12.53% | 73.72% | 96.24% | 99.38% | 64.64% | 99.97% | 99.97% | 99.97% | 99.95% | 99.95% | | Harwood | | | | | | | | | | | | | | | Harwood Red | 432.84 | 887.92 | 11.79% | 11.49% | 57.79% | 56.50% | 34.87% | 74.44% | 86.47% | 67.88% | 39.64% | 10.76% | 2.68% | | Harwood Sheyenne | 67984 | 887.30 | 16.27% | 16.17% | 70.05% | 63.85% | 41.69% | 95.17% | 98.53% | 87.54% | 0.00% | 0.00% | 0.00% | | Trai wood Sheyenne | 0/984 | 867.30 | 10.27/0 | 10.17/0 | 70.0370 | 03.0370 | 41.09/0 | 93.17/0 | 98.3370 | 67.3470 | 0.0076 | 0.0070 | 0.0070 | | Cass County | | | | | | | | | | | | | | | ANorth (RRN) | 440.31 | 890.21 | 15.43% | 15.16% | 67.76% | 62.44% | 40.19% | 91.27% | 91.60% | 75.84% | 44.24% | 10.60% | 2.18% | | ASouth (RRN) | 465.1 | 899.64 | 19.30% | 18.96% | 78.88% | 75.50% | 57.56% | 97.55% | 98.95% | 92.44% | 63.41% | 17.70% | 3.97% | | BNorth (RRN) | 440.31 | 886.75 | 5.19% | 5.40% | 5.03% | 0.26% | 0.00% | 0.12% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | BSouth (RRN) | 465.1 | 901.11 | 14.64% | 15.20% | 75.11% | 81.41% | 68.38% | 90.55% | 99.88% | 96.64% | 75.43% | 27.82% | 7.77% | | Bouul (KKIV) | 403.1 | 901.11 | 14.04/0 | 13.2070 | /3.11/0 | 01.41/0 | 00.3070 | 90.3370 | 99.00/0 | 70.0470 | 73.4370 | 27.02/0 | 7.7770 | | ASheyenne | 172308 | 902.25 | 16.60% | 16.25% | 2.13% | 0.01% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | | | ShySA | 166 | 890.01 | 3.87% | 4.26% | 30.10% | 43.47% | 37.56% | 11.13% | 70.92% | 88.17% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | | | Moorhead | | | | | | | | | | | | | | | Kragnes | 434.61 | 889.57 | 10.19% | 10.21% | 60.48% | 74.25% | 62.91% | 57.40% | 95.62% | 91.87% | 68.95% | 26.24% | 8.24% | | Oakport | 440.31 900.5 | 900.50 | 0.19% | 0.30% | 2.94% | 7.14% | 13.63% | 0.00% | 0.01% | 0.65% | 6.12% | 29.92% | 49.45% | | North of Moorhead | 442.93 | 892.83 | 10.78% | 11.12% | 64.84% | 79.70% | 70.39% | 64.53% | 98.70% | 97.11% | 78.83% | 32.83% | 10.51% | | Moorhead North | 449.61 | 898.17 | 4.70% | 5.12% | 39.57% | 66.97% | 77.55% | 6.05% | 67.92% | 94.44% | 94.43% | 64.33% | 32.12% | | Moorhead Central | 452.7 | 900.67 | 4.35% | 4.78% | 37.52% | 64.91% | 76.99% | 3.64% | 64.15% | 94.24% | 95.02% | 66.04% | 33.60% | | Moorhead South | 460.28 | 902.22 | 6.71% | 7.26% | 50.75% | 75.85% | 77.93% | 21.16% | 90.58% | 98.87% | 91.59% | 53.85% | 22.88% | | South of Moorhead | 468.9 | 905.54 | 8.94% | 9.31% | 59.37% | 80.16% | 76.29% | 44.34% | 97.40% | 98.97% | 88.34% | 46.31% | 17.42% | | | | | | | | | | | | | | | | | Downstream NOVOND WG 414 00 | | 0.70.00 | 0.700 | 0. ==0.1 | 0.000 | 0.770 | 0.0007 | 11-100/ | 2.250/ | 0.2207 | 0.000 | 0.000 | 0.000 | | Georgetown MN&ND - XS 414.98 | 414.98 | 879.06 | -0.71% | -0.77% | -2.03% | -0.55% | -0.03% | -11.48% | -2.25% | -0.22% | 0.00% | 0.00% | 0.00% | | Halstad MN&ND - XS 397.8 | 397.80 | 872.91 | -1.31% | -0.92% | -3.64% | -1.95% | -0.30% | -11.29% | -3.74% | -0.24% | 0.00% | 0.00% | 0.00% | | Perley-Hendrum MN&ND - XS 381.71 | 381.71 | 867.25 | -1.04% | -0.73% | -3.25% | -2.11% | -0.45% | -5.93% | -7.88% | -3.60% | -1.33% | -0.28% | 0.00% | | Shelly MN&ND - XS 359.73 | 359.73 | 860.15 | -0.61% | -0.62% | -3.82% | -4.28% | -2.25% | -2.95% | -8.84% | -3.21% | -0.77% | -0.06% | 0.00% | | Climax MN&ND - XS 335.01 | 335.01 | 849.35 | -0.57% | -0.54% | -3.11% | -3.07% | -1.31% | -3.38% | -6.09% | -1.87% | -0.31% | 0.00% | 0.00% | | South of Thompson - XS 324.41 | 324.41 | 846.59 | -0.52% | -0.52% | -3.46% | -4.42% | -2.88% | -1.09% | -9.21% | -4.77% | -1.28% | -0.13% | -0.01% | | Intermediate - XS 423.96 | 423.96 | 882.00 | -0.75% | -0.80% | -1.75% | -0.35% | -0.01% | -9.64% | -0.65% | 0.00% | 0.00% | 0.00% | 0.00% | | | | | | | | | | | | | | | | | <u>Upstream</u> | | 000 | 0.051 | 0.0.00 | | 0.000 | 0.5.50 | 0.1.50 | 0.000 | 0.2227 | 0.0-0: | 0.010: | | | Upstream_Red | 500.01 | 920.28 | -0.03% | -0.04% | -0.26% | -0.35% | -0.25% | -0.15% | -0.63% | -0.32% | 0.05% | 0.01% | 0.00% | | Upstream_WR | 32.12 | 924.42 | -0.60% | -0.42% | -1.95% | -1.37% | -0.33% | -5.86% | -1.43% | 0.06% | 0.00% | 0.00% | 0.00% | #### Project Performance by Reach (Target Stages - Annual Exceedance Probabilities - Long-Term Risk - Conditional Non-Exceedance Probabilities) Net Change - MN35k - FCP | | | | | | N35k - FCP | | | | | | | | | |-------------------------------------|-------------------------------|-----------------|------------------------------------|--------------|--------------|--------------|--|---------------------|------------------|------------------|---------------------|------------------|-----------------| | | | | Target Stage Annual Ex | ceedance | | | | | ~ | | | | | | | T. C | . | Probability Long-Term Risk (years) | | | | Conditional Non-Exceedance Probability by Events | | | | | | | | Danah | Top of Index River Mile Levee | Target Stage | Madian 5. | on a stand | 10 | 20 | Ε0. | 100/ | 40/ | 20/ | 10/ | 0.400/ | 0.200/ | | Reach
Fargo North End | Index River Mile Levee 442.93 | Stage
893.80 | Median Ex | pected 8.65% | 10
55.23% | 30
73.50% | 50
66.34% | 10%
40.65% | 4%
93.74% | 2%
93.77% | <u>1%</u>
74.17% | 0.40%
31.51% | 0.20%
10.79% | | C | 442.93 | 898.00 | 3.20% | 3.69% | 30.49% | 56.70% | 73.22% | 1.62% | 42.40% | 82.23% | 93.10% | 72.08% | 41.44% | | Ridgewood
Near North | 447.76 898 | | | | | | | | | | | | | | | | 897.30 | 5.99% | 6.57% | 47.24% | 72.99% | 76.94% | 16.14% | 84.28% | 97.73% | 90.89% | 53.57% | 23.33% | | Downtown North | 451.37 | 898.10 | 6.21% | 6.78% | 48.35% | 73.90% | 77.20% | 17.48% | 86.68% | 98.21% | 91.08% | 53.46% | 23.06% | | Downtown South | 452.25 902.2 | 902.20 | 2.56% | 2.93% | 25.13% | 49.40% | 68.60% | -98.76% | 26.24% | 73.26% | 92.75% | 78.25% | 48.86% | | Near South | 452.7 904 | 904.00 | 3.00% | 3.25% | 27.11% | 50.94% | 66.11% | 7.08% | 26.29% | 55.49% | 79.34% | 74.81% | 51.13% | | Lindenwood Area | 454.1 | 902.07 | 3.42% | 3.84% | 31.54% | 58.15% | 74.34% | 1.14% | 46.13% | 87.60% | 95.47% | 72.63% | 41.00% | | Z_Other | 650 | 900.61 | 4.42% | 4.84% | 37.88% | 65.23% | 76.94% | 3.91% | 65.26% | 94.53% | 94.90% | 65.71% | 33.47% | | Fargo South | | | | | | | | | | | | | | | From RRN | 460.28 | 903.08 | 5.45% | 5.92% | 44.03% | 71.07% | 78.42% | 9.57% | 79.85% | 97.60% | 93.86% | 61.00% | 28.93% | | From Sheyenne | 172308 | 904.54 | 0.00% | 0.01% | 0.02% | 0.01% | 0.00% | 0.07% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | West Fargo | | | | | | | | | | | | | | | WF Downtown | 451.37 | 902.00 | 1.88% | 2.09% | 18.74% | 39.23% | 59.45% | 0.05% | 11.67% | 49.75% | 81.34% | 82.13% | 57.85% | | WF South | 172308 | 904.44 | 0.00% | 0.00% | -0.01% | 0.00% | 0.00% | -0.02% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | W1 bown | 1,2500 | ,,,,,, | 0.0070 | 0.0070 | 0.0170 | 0.0070 | 0.0070 | 0.0270 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | | Harwood | | | | | | | | | | | | | | | Harwood Red | 432.84 | 887.92 | 5.11% | 3.75% | 12.31% | 4.93% | 0.50% | 35.94% | 14.19% | 3.29% | 0.65% | 0.08% | 0.02% | | Harwood Sheyenne | 67984 | 887.30 | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | Trai wood Sile yelille | 07704 | 007.50 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | | Cass County | | | | | | | | | | | | | | | ANorth (RRN) | 440.31 | 890.21 | 10.78% | 9.53% | 30.56% | 13.50% | 2.08% | 67.98% | 33.70% | 13.45% | 4.29% | 0.60% | 0.09% | | ASouth (RRN) | 465.1 | 899.64 | 19.28% | 18.93% | 78.62% | 74.95% | 56.73% | 97.56% | 98.76% | 91.74% | 62.01% | 16.83% | 3.69% | | BNorth (RRN) | 440.31 | 886.75 | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | BSouth (RRN) | 465.1 | 901.11 | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | Bouth (RRIV) | 103.1 | 701.11 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | 0.0070 | | ASheyenne | 172308 | 902.25 | 0.01% | 0.01% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | ShySA | 166 | 890.01 | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | <u>Moorhead</u> | | | | | | | | | | | | | | | Kragnes | 434.61 | 889.57 | 7.25% | 6.38% | 30.72% | 24.39% | 8.50% | 48.56% | 50.24% | 24.85% | 9.76% | 2.16% | 0.53% | | Oakport | 440.31 900.5 | 900.50 | 0.19% | 0.30% | 2.94% | 7.14% | 13.63% | 0.00% | 0.01% | 0.65% | 6.12% | 29.94% | 49.46% | | _ | 442.93 | 892.83 | 10.48% | 10.40% | 58.26% |
65.66% | 48.77% | 64.07% | 93.37% | | | | 49.40% | | North of Moorhead
Moorhead North | 442.93 | 898.17 | 4.69% | 5.11% | 39.45% | 66.68% | 77.02% | | 93.37%
67.92% | 79.98%
94.38% | 51.86%
93.80% | 16.15%
62.91% | 31.23% | | | | | | | | | | 6.06% | | | | | | | Moorhead Central | 452.7 | 900.67 | 4.35% | 4.78% | 37.48% | 64.82% | 76.82% | 3.64% | 64.15% | 94.23% | 94.98% | 66.14% | 33.89% | | Moorhead South | 460.28 | 902.22 | 6.71% | 7.27% | 50.81% | 75.99% | 78.19% | 21.17% | 90.58% | 98.88% | 91.77% | 54.47% | 23.45% | | South of Moorhead | 468.9 | 905.54 | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | 0.01% | 0.00% | 0.00% | 0.00% | 0.00% | 0.00% | | Downstream | | | | | | | | | | | | | | | Georgetown MN&ND - XS 414.98 | 414.98 | 879.06 | -0.71% | -0.77% | -2.03% | -0.55% | -0.03% | -11.48% | -2.25% | -0.22% | 0.00% | 0.00% | 0.00% | | Halstad MN&ND - XS 397.8 | 397.80 | 872.91 | -1.31% | -0.92% | -3.64% | -1.95% | -0.30% | -11.29% | -3.74% | -0.24% | 0.00% | 0.00% | 0.00% | | Perley-Hendrum MN&ND - XS 381.71 | 381.71 | 867.25 | | -0.73% | -3.25% | -2.11% | -0.45% | -5.93% | -7.88% | -3.60% | -1.33% | -0.28% | 0.00% | | Shelly MN&ND - XS 359.73 | 359.73 | 860.15 | -0.61% | -0.62% | -3.82% | -4.28% | -2.25% | -2.95% | -8.84% | -3.21% | -0.77% | -0.26% | 0.00% | | Climax MN&ND - XS 335.01 | 335.01 | 849.35 | | -0.54% | -3.11% | -3.07% | -1.31% | -3.38% | -6.09% | -1.87% | -0.31% | 0.00% | 0.00% | | South of Thompson - XS 324.41 | 324.41 | 846.59 | -0.52% | -0.52% | -3.46% | -4.42% | -2.88% | -1.09% | -9.21% | -4.77% | -1.28% | -0.13% | -0.01% | | Intermediate - XS 423.96 | 423.96 | 882.00 | | -0.32% | -1.75% | -0.35% | -0.01% | -9.64% | -0.65% | 0.00% | 0.00% | 0.00% | 0.00% | | Intermediate - AS 423.70 | 423.30 | 002.00 | -0.7370 | -0.00/0 | -1./3/0 | -0.55/0 | -0.01/0 | - 9.04/0 | -0.03/0 | 0.00/0 | 0.0070 | 0.00/0 | 0.0070 | | Upstream | | | | | | | | | | | | | | | Upstream Red | 500.01 | 920.28 | -0.03% | -0.04% | -0.26% | -0.35% | -0.25% | -0.15% | -0.63% | -0.32% | 0.05% | 0.01% | 0.00% | | Upstream WR | 32.12 | 924.42 | | -0.42% | -1.95% | -1.37% | -0.33% | -5.86% | -1.43% | 0.06% | 0.00% | 0.00% | 0.00% | ## **EXHIBIT N Calculation of Flood Proof Cost Savings** | Table xx - Calculation of Floodproofing Cost Savings | | | | | | | | |--|-------------|-------------|--------------|-------------|-----------|-----------|---------------| | Annual land demanded for growth (2018 - 2068) | 266 | | | | | | | | Number of years | <u>50</u> | | | | | | | | Total land demanded for growth (2018 - 2068) | 13,300 | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | Acres | | | | | | | | | benefited | Savings | Savings | | | Tier 1 | Tier 2 | <u>Fargo</u> | Total | per year | per acre | per year | | Area available for future growth | 6300 | 11800 | 1600 | 19700 | | | <u> </u> | | Growth areas in 100-year flood plain | 5100 | 7800 | 800 | 13700 | | | | | 100-yr land opened by ND 35k and 30k plans | 5000 | 6900 | 800 | 12700 | | | | | Land benefitted | 5000 | 5400 | 800 | 11200 | 224 | \$ 46,550 | \$ 10,427,200 | | Land outside of 100-yr floodplain | 1200 | | 800 | 2000 | | | | | Land reg floodproofing | 100 | | | 100 | | | | | 3 | 6300 | 5400 | 1600 | 13300 | | | | | 100-yr land opened by MN Short 35k and 30k plans | 4600 | 1600 | 500 | 6700 | | | | | Land benefitted | 4600 | 1600 | 500 | 6700 | 134 | 46,550 | 6,237,700 | | Land outside of 100-yr floodplain | 1200 | | 800 | 2000 | | | | | Land reg floodproofing | 500 | 3800 | 300 | 4600 | | | | | | 6300 | 5400 | 1600 | 13300 | | | | | 100-yr land opened by MN Short 25k plan | 4600 | 1600 | 500 | 6700 | | | | | Land benefitted | 4600 | 1600 | 500 | 6700 | 134 | 46,550 | 6,237,700 | | Land outside of 100-yr floodplain | 1200 | | 800 | 2000 | | | | | Land req floodproofing | <u>500</u> | 3800 | 300 | 4600 | | | | | | 6300 | 5400 | 1600 | 13300 | | | | | 100-yr land opened by MN Short 20k plan | 4300 | 1600 | 500 | 6400 | | | | | Land benefitted | 4300 | 1600 | 500 | 6400 | 128 | 46,550 | 5,958,400 | | Land outside of 100-yr floodplain | 1200 | | 800 | 2000 | | | | | Land req floodproofing | 800 | <u>3800</u> | <u>300</u> | <u>4900</u> | | | | | | 6300 | 5400 | 1600 | 13300 | | | | | 100-yr land opened by MN Short 15k plan | 3700 | 1600 | 500 | 5800 | | | | | Land benefitted | 3700 | 1600 | 500 | 5800 | 116 | 46,550 | 5,399,800 | | Land outside of 100-yr floodplain | 1200 | | 800 | 2000 | | | | | Land req floodproofing | <u>1400</u> | <u>3800</u> | <u>300</u> | <u>5500</u> | | | | | | 6300 | 5400 | 1600 | 13300 | | | | #### **ATTACHMENT 1** Fargo-Moorhead Nonresidential and Residential Structure Inventory and Surveys # Final Project Report Fargo-Moorhead Nonresidential and Residential Structure Inventory and Nonresidential Surveys #### **Prepared By:** URS Group, Inc. 200 Orchard Ridge Drive, Suite 101 Gaithersburg, MD 20878 #### **Prepared For:** U.S. Army Corps of Engineers St. Paul District December 2009 #### Final Project Report Fargo-Moorhead Nonresidential and Residential Structure Inventory and Nonresidential Surveys #### December 2009 #### **Table of Contents** | 1.0 | Introduction | 2 | |-------|--|----| | 2.0 | Structure Inventory | 3 | | 2.1 | | | | 2.2 | Data Collection | 4 | | 2.3 | Structure Values | 8 | | 2.4 | | | | 2.5 | Results | 10 | | 3.0 | Nonresidential Surveys | 12 | | 3.1 | • | | | 3.2 | Selection of Facilities to Interview | 12 | | 3.3 | Contact and Interview Process | 14 | | 3.4 | Analysis of Survey Data | 14 | | 4.0 | First Floor and Ground Elevations | 15 | | 5.0 | Summary | 15 | | | List of Tables | | | Table | e 1: List of 3-Digit Occupancy Codes Used | 6 | | | 2: Number of Structures Inventoried | | | Table | 23: Descriptive Statistics for Residential Structures | 10 | | | e 4: Descriptive Statistics for Nonresidential Structures | | | Table | e 5: Facilities Contacted for Interviews | 13 | | | List of Appendices | | | 11 | ndix A URS Methodology Outline | | | | ndix B Nonresidential Interview Survey Form
ndix C Response to Comments | | | | | | April 2011 #### RED RIVER OF THE NORTH FEASIBILITY STUDY BASELINE ECONOMIC ANALYSIS REPORT ### RESIDENTIAL INVENTORY ANALYSIS & NONRESIDENTIAL FLOOD DAMAGE SURVEY December 2009 #### 1.0 INTRODUCTION The U.S. Army Corps of Engineers (USACE), St. Paul District, is conducting the Fargo-Moorhead Feasibility Study. As part of that baseline economic analysis, URS Group, Inc. (URS) conducted the field collection and analysis of selected structures, which consisted of the following tasks: - 1. Through site reconnaissance, collect structure details for all nonresidential structures and a random sample of residential structures within the study area. - 2. Estimate the depreciated structure value for each structure inventoried in the field using the Marshall & Swift (M&S) estimating software. - 3. Calculate an adjustment factor based on the difference between the tax assessment value and the M&S depreciated structure value for the residential structures inventoried. - 4. Develop and facilitate Office of Management and Budget (OMB) approval of a survey instrument to estimate potential flood damages at nonresidential structures. - 5. Collect flood damage information through onsite interviews for selected nonresidential structures. The study area consisted of the 500-year floodplain along the Red River of the North and several tributaries within the Fargo-Moorhead metropolitan area. Therefore the study area covers both sides of the river and parts of both North Dakota and Minnesota. Data collected from the structure inventory and nonresidential surveys are to be incorporated into the overall economic analysis. The methodology and a summary of the collected data are contained in this report. -2- #### 2.0 STRUCTURE INVENTORY The purpose of the structure inventory was to collect data on selected residential and all nonresidential structures in the Red River of the North watershed. All information collected in the field was recorded in a field data collection tool and entered into the M&S software once field work was completed. URS identified the structures to be inventoried from three tax databases. The tax assessor data were obtained from the City of Fargo, ND, as well as Clay County, MN and Cass County, ND. The tax data were compiled and formatted in order to be consistent with field software input requirements. URS delineated the study area using FEMA's floodplain map for the 0.2-percent-annual-chance event (500-year floodplain) provided by the St Paul District. An inventory of all residential structures in the study area was not completed for this effort due to the size of the Red River watershed and the number of residential structures within the floodplain. Instead, a random sample of residential structures was selected to be inventoried. Over 3,200 residential structures were inventoried. The inventoried structures were used to create adjustment factors to apply to the remaining structures in the study area. Further details on the steps taken to calculate these factors are provided later in this section. #### 2.1 Field Database The field database was constructed using tax databases from the City of Fargo, Clay County, and Cass County. The three databases were combined and overlain on the delineated floodplain map. Any structures outside of this map were removed from the field database and considered outside of the study area. There are two primary ways to break down the tax information, by tax parcel or by building footprint. How the information is being used typically dictates which way the information is dissected. Sometimes reporting information by tax parcel is sufficient. However, structure inventories collect information by individual structures, not by parcel to ensure flood damages and benefits are calculated correctly. There are several
instances in the study area where multiple structures exist on one parcel, so the building footprints were used to populate the field database instead of the tax parcels. This made field collection easier by having more structures identified in the database prior to fieldwork starting. This provided a more accurate count of structures to allowing better estimates of the required field efforts. Using building footprints provided the extra benefit of excluding tax parcels with no structures. However, the field crews drove the entire area in case newer buildings had been constructed or the footprint file was not completely accurate. In addition, large buildings that cover multiple tax parcels were reduced to one entry. These buildings are larger industrial buildings or shopping complexes. The study area was divided into several smaller survey areas using roads as boundaries. These survey areas allowed multiple teams to work simultaneously without duplicating efforts. Each -3- team inventoried their assigned area until it was completed and then moved on to a newly assigned area. #### 2.2 Data Collection Four two-person teams performed the data collection. Each team was equipped with a laptop computer and a digital camera. All structure information was collected from outside the structure and recorded in the database. A letter of introduction containing a project description and contact information was available to provide to property owners upon request. The characteristics collected for each structure were based on fields used in the M&S Residential and Commercial Estimator Programs to calculate depreciated replacement value and new replacement value. The following information was collected for each residential structure: - Address - Photograph of structure - Latitude and Longitude - Characteristics - > Type of structure (e.g., single family) - > Type of foundation - > Finished floor area - > Effective age - Quality of construction - > Condition of structure - > Style of structure (e.g., one story) - > Type of exterior wall (e.g., siding) - > Type of roofing - > Presence of garage - Presence of other outbuildings - Presence of fireplaces - ➤ Height of the first floor in relation to the adjacent grade - > Presence of basement URS estimated the finished floor area of each structure utilizing an aerial photograph and tracing tool available on each computer. The effective age of each structure was estimated using a combination of factors: the style in which the structure was built, the appearance, and any improvements done to the original structure. The effective age takes into account renovations to -4- a structure since the original construction. The construction quality of the building was determined by looking at the workmanship in relation to the materials used. The appearance and condition of the structure in relation to the effective age determined the physical condition of the buildings. The following information was collected for each nonresidential structure: - Name of business - Address - Photograph of structure - Latitude and Longitude - Characteristics - ➤ General use of structure (occupancy code) - > Effective age - > Total floor area - ➤ Construction class (e.g., masonry bearing walls) - > Story height - Quality of construction - Number of stories - > Perimeter shape - ➤ Height of the first floor in relation to the adjacent grade The survey teams used aerial maps to locate the selected residential or nonresidential structures. Structures that no longer exist were deleted from the database. Additional unmarked nonresidential structures that are clearly within the study area were added to the database. Some database entries were deleted in the field due to incorrect identifications as structures (e.g., a dumpster was marked as a structure) or because the structure had recently been demolished. Occasionally, structures were inaccessible and attributes could not be collected. This occurred when structures were located in high security areas or inside compounds the field crews could not gain access to (e.g., National Guard installation or parts of the airport). To more accurately estimate the depreciated replacement value, the surveyors assigned an M&S 3-digit occupancy code to each structure based on its use (Table 1). Use is determined by the activities conducted in the building as observed during the field survey and by company name. The predominant use of, or activity performed in, a structure determines both the type of construction and quality of materials used. For example, the construction design and the materials used for a fast food restaurant can be very different than those used for a warehouse or a small office. Table 1: List of 3-Digit Occupancy Codes Used | OCCID | Posinition | OCCID | Definition | |-------|---|-------|---| | 127 | Definition Winery Shop | 421 | Storage, Grain | | | 1 | | | | 133 | Storage Shed, Prefabricated | 423 | Mini-Lube Garage | | 135 | Hoop Greenhouse, Arch-Rib, Small (under 4,500 square feet) | 426 | Day Care Center | | 138 | Hoop Greenhouse, Arch-Rib, Large (over 9,000 square feet) | 427 | Fire Station (Volunteer) | | 139 | Straight Wall Greenhouse, Large (over 9,000 square feet) | 428 | Horse Arena | | 140 | Modified Hoop Greenhouse, Medium (4,500 - 9,000 square feet) | 431 | Outpatient (Surgical) Center | | 141 | Hoop Greenhouse, Arch-Rib, Medium (4,500 - 9,000 square feet) | 432 | Restroom Building | | 157 | Storage, Maintenance Building | 434 | Self-Serve Car Wash | | 158 | Special Education Classrooms | 435 | Drive-Thru Car Wash | | 170 | Institutional Greenhouse, Small (under 4,500 square feet) | 436 | Car Wash, Automatic | | 171 | Institutional Greenhouse, Medium (4,500 - 9,000 square feet) | 442 | Tavern/Bar | | 172 | Institutional Greenhouse, Large (over 9,000 square feet) | 443 | Central Bank | | 173 | Educational Wing, Church | 444 | Office, Dental | | 174 | Pavilion | 446 | Supermarket | | 175 | Skating Rink, Ice | 447 | Storage Facility, Cold | | 176 | Skating Rink, Roller | 451 | Multiple Residence, Senior Citizen (Low Rise) | | 181 | Storage Shed, Prefabricated, Secure | 454 | Shell, Industrial Building | | 183 | Starter Booth, Golf | 455 | Auto Dealership, Complete | | 184 | Shelter, Arena | 456 | Tool Shed | | 185 | Truck Wash | 458 | Warehouse Discount Store | | 300 | Apartment (High Rise) | 459 | Shopping Center, Mixed with Residential Units | | 301 | Armory | 468 | Shed, Material Storage | | 302 | Auditorium | 470 | Storage, Equipment Shop | | 303 | Showroom, Automobile | 471 | Utility Building, Light Commercial | | 304 | Bank | 472 | Shed, Equipment | | 305 | Barn | 473 | Shelter, Material | | 306 | Bowling Center | 476 | Storage, Farm Implement | | 308 | Church with Sunday School | 477 | Utility Building, Farm | | 309 | Church | 478 | Shed, Farm Implement | | 311 | Clubhouse | 479 | Shed, Farm Utility Storage | | 313 | Hospital, Convalescent | 481 | Museum | | 314 | Country Club | 482 | Convention Center | | 316 | Dairy | 483 | Fitness Center | | 318 | Store, Department | 484 | High School (Entire) | | 319 | Store, Discount | 485 | Natatorium | | 321 | Dormitory | 486 | Field House | | 322 | Fire Station (Staffed) | 487 | Vocational School | | 323 | Fraternal Building | 488 | Bookstore (School) | | 324 | Fraternity House | 490 | Kennel | | 326 | Storage Garage | 491 | Government Community Service Building | | | - Citingo Caiago | | Constitution Community Convice Banding | Attachment 1 | OCCID | Definition | OCCID | Definition | |-------|---|-------|--| | 327 | Governmental Building | 492 | Shell, Office Building | | 328 | Storage Hangar | 493 | Storage, Flathouse | | 329 | Hangar, Maintenance and Office | 494 | Industrial Light Manufacturing | | 330 | Home For The Elderly | 495 | Industrial Heavy Manufacturing | | 331 | Hospital | 496 | Laboratory | | 335 | Jail, Correctional Facility | 498 | Broadcast Facility | | 336 | Laundromat | 499 | Laundry/Dry Cleaners | | 337 | Library, Public | 508 | Car Wash Canopy | | 339 | Storage, Lumber Shed, Horizontal | 514 | Community Center | | 340 | Market | 515 | Casino | | 341 | Office, Medical | 518 | Lath Shade House (Greenhouse) | | 342 | Mortuary | 519 | Shade Shelter (Greenhouse) | | 343 | Motel | 523 | Storage, Golf Cart Building | | 344 | Office Building | 526 | Shed, Service Garage | | 345 | Parking Structure | 527 | Municipal Service Garage | | 348 | Rectory | 528 | Service Repair Garage | | 349 | Restaurant, Fast Food | 529 | Snack Bar | | 350 | Restaurant, Table Service | 530 | Restaurant, Cafeteria | | 352 | Multiple Residence (Low Rise) | 531 | Mini-Mart Convenience Store | | 353 | Store, Retail | 532 | Florist Shop | | 356 | Classroom (Elementary and Secondary School) | 533 | Warehouse Food Store | | 358 | Gymnasium (Elementary and Secondary School) | 534 | Warehouse Showroom Store | | 363 | Physical Education Building (Elementary and Secondary School) | 540 | Motel Room, 2 Story, Double Row | | 364 | Science Classrooms (Elementary and Secondary School) | 543 | Motel Room, 1 Story, Single Row | | 365 | Elementary School (Entire) | 544 | Office-Apartment (Motel) | | 368 | Classroom (College) | 552 | Recreational Enclosure | | 369 | Commons (College) | 554 | Shed Office Structure | | 370 | Gymnasium (College) | 555 | Quonset, Light Commercial Arch-Rib | | 372 | Library, College | 556 | Storage, Bulk Oil | | 373 | Technical Trades Building (College) | 557 | Quonset, Farm Utility Arch-Rib | | 376 | Science Building (College) | 558 | Quonset, Farm Implement Arch-Rib | | 377 | College (Entire) | 561 | Shed, Feeder Barn | | 378 | Stable | 562 | Shed, Farm Commodity Storage | | 379 | Theater, Live Stage | 566 | Shelter, Farm Sun Shade | | 380 | Theater, Cinema | 571 | Passenger Terminal | | 381 |
Veterinary Hospital | 574 | Visitor Center | | 384 | Barber Shop | 577 | Parking Levels | | 386 | Warehouse, Mini | 578 | Mini Bank | | 387 | Warehouse, Transit | 580 | Truck Stop | | 390 | Storage, Lumber Building, Vertical | 581 | Post Office, Main | | 391 | Storage, Material Building | 582 | Post Office, Branch | | 392 | Industrial Engineering Building | 584 | Warehouse, Mega | | 393 | Labor Dormitory | 585 | Penthouse, Mechanical | | 396 | Hog Barn | 588 | Motel, Extended Stay | | 397 | Sheep Barn | 589 | Multiple Residence, Assisted Living (Low | | OCCID | Definition | OCCID | Definition | |-------|----------------------------|-------|---| | | | | Rise) | | 403 | Shower Building | 594 | Hotel, Full Service | | 406 | Warehouse, Storage | 595 | Hotel, Limited Service | | 407 | Warehouse, Distribution | 597 | Retail Mixed with Office Units | | 408 | Service Station | 598 | Relocatable Classroom | | 409 | T-Hangar | 600 | Administration Building | | 410 | Automotive Center | 700 | Store, Department, Mall Anchor | | 413 | Shopping Center, Community | 710 | Retirement Community Complex (Multiple Residence) | | 414 | Shopping Center, Regional | 984 | Luxury Apartment (High Rise) | | 418 | Health Club | 987 | Multiple Residence (Low Rise), Interior Space | | 419 | Market, Convenience | 993 | Office Building, Interior Space | During the inventory, the replacement value for nonresidential structures containing multiple businesses (e.g., a strip mall) was calculated with each business' M&S occupancy code representing a percentage of the total structure (e.g., a strip mall contained 70 percent retail and 30 percent fast-food restaurant). #### 2.3 Structure Values Relevant data for each structure was entered into the M&S Residential Estimator and Commercial Estimator programs. The M&S programs were used to calculate depreciated replacement values for each residential and nonresidential structure based on the concepts of effective age, quality, condition, and other structural parameters. The depreciated replacement values were based on the most recently released M&S quarterly values (December 2008 for residential and January 2009 for nonresidential). Because the survey teams did not enter the interior of any structures, a number of characteristics typically entered into the M&S programs—such as the method of heating and cooling, type of plumbing, and the type of interior floor covering—could not be recorded. Default values were used for characteristics that could not be determined during the structure inventory. #### 2.4 Tax Assessor Data Tax assessor databases typically record multiple values for each property, such as land value, improvement value, and total value. Because improvement value captures the value of any structures built on the land, it was used as the tax assessor structure value to compare to the replacement values calculated by M&S. Major structure characteristics in the tax assessor data were compared with those in the field data to determine the presence of inconsistencies or trends in either set of data. The square footage¹ data field present in the residential tax assessor data is a major factor in structure value. For -8- ¹ Square footage refers to the total square feet for a given structure, not the square footage of the structure's footprint. The square footages collected in the field take into account the number of stories for each structure. structures located within Fargo, these values in the tax assessor data did not exactly match the field estimates, but the values were close. The tax assessor data generally records to the nearest whole square foot. Field-collected square footage data were estimated from outside of the structures using aerial photographs. The structure square footage data in the Fargo tax assessor database was found to be fairly accurate. Therefore, in cases for which square footage field estimates were more than 20 percent different from the tax assessor data, the square footage value from the tax assessor data was used to calculate the depreciated structure value. If a square footage estimate was less than 20 percent off from the tax assessor data then the field data was used. Adjusting the square footage values provided a more direct comparison between the tax assessor value and the M&S value since square footage is one of the major drivers in calculating a structure value. The depreciated residential structure values from the M&S programs were approximately 5 percent greater than the depreciated structure values from tax assessor data for Fargo. The Moorhead structures did not have the same discrepancies in the field square footage versus tax assessor square footage. Therefore the field data was determined to be more accurate for the Minnesota side of the study area so no adjustments were made to the collected data. For Moorhead, the depreciated residential structure values from the M&S programs were approximately 30 percent greater than the tax assessor values. With the discrepancies in the Fargo field data and the considerable differences between the Fargo and Moorhead adjustment factors, URS conducted additional analyses of residential structures in the City of Fargo to determine if the M&S residential structure values are really within 4 to 5 percent of the tax assessor value. The City of Fargo tax assessor provided a more detailed file than what was originally provided on a set of structures selected by the St. Paul District from the city's database. This file contained the size of the basements as a percentage of the footprint (None, 25 percent, 50 percent, 75 percent, or 100 percent) and the percent of basement that is finished. This more detailed tax data was entered into the M&S residential program. All residential data was entered into the M&S program as recorded by the tax assessor, including the specific heating type; none of the field data was used. The one exception was "Franklin stoves" which were entered as fireplaces because that was the closest option in the software. Because of the time it takes to manually enter structures into M&S, approximately 380 residential structures were valuated this way. Using the revised structure values, an updated adjustment factor was calculated for residential structures in the City of Fargo. The updated adjustment factor resulted in a 28 percent increase in the tax assessor improvement values. This result is closer to the findings in Moorhead and similar studies conducted previously in Fargo by St. Paul District. A large component of the increase resulted from entering characteristics of finished basements. #### 2.5 Results A total of 10,460 residential and nonresidential structures were inventoried during the field work. In the final analysis 7,233 nonresidential structures and 804 residential structures were used (Table 2). One-and-half-story structures are captured in the appropriate one-story category. **Table 2: Number of Structures Inventoried** | Structure Type | Number Inventoried | |--------------------------|--------------------| | Residential | | | One Story, With Basement | 583 | | One Story, No Basement | 18 | | Two Story, With Basement | 147 | | Two Story, No Basement | 36 | | Bilevel/Split-Level | 20 | | Total Residential | 804 | | Nonresidential | | | Commercial | 7,189 | | Industrial | 5 | | Agricultural | 39 | | Total Nonresidential | 7,233 | Table 3 provides descriptive statistics about the residential structures inventoried. One-and-half-story structures are captured in the appropriate one-story category. **Table 3: Descriptive Statistics for Residential Structures** | Category | Average | Maximum | Minimum | Standard Deviation | |-------------------------|-----------|-----------|-----------|--------------------| | One Story, With Basemen | ıt | | | | | Square feet | 1,385 | 9,140 | 480 | 593.5 | | Depreciated | | | | | | replacement value | \$127,802 | \$961,258 | \$57,721 | \$56,842.5 | | One Story, No Basement | | | | | | Square feet | 1,120 | 1,836 | 528 | 326.9 | | Depreciated | | | | | | replacement value | \$91,505 | \$172,574 | \$47,422 | \$34,399.1 | | Two Story, With Basemer | nt | | | | | Square feet | 2,251 | 5,000 | 884 | 906.2 | | Depreciated | | | | | | replacement value | \$191,212 | \$554,165 | \$81,816 | \$100,436.0 | | Two Story, No Basement | | | | | | Square feet | 1,580 | 1,700 | 830 | 156.8 | | Depreciated | | | | | | replacement value | \$100,362 | \$111,716 | \$65,320 | \$9,834.1 | | Split-Level/Bi-Level | · | _ | · | • | | Square feet | 2,273 | 3,000 | 1,440 | 517.2 | | Depreciated | | | | | | replacement value | \$187,957 | \$244,958 | \$112,946 | \$31,804.2 | Table 4 provides descriptive statistics about the nonresidential structures collected during the inventory. **Table 4: Descriptive Statistics for Nonresidential Structures** | Category | Average | Maximum | Minimum | Standard
Deviation | |--------------------|-------------|---------------|-----------|-----------------------| | Commercial (Genera | al) | | | | | Square Feet | | | | | | | 15,080 | 509,460 | 30 | 31,283 | | Depreciated | | | | | | replacement value | \$1,295,158 | \$110,035,558 | \$241 | \$3,758,049 | | Industrial | | | | | | Square Feet | | | | | | | 15,802 | 27,470 | 2,000 | 10,862.2 | | Depreciated | | | | | | replacement value | \$1,182,878 | \$3,084,140 | \$256,183 | \$1,198,789.9 | | Agricultural | | | | | | Square Feet | | | | | | | 2,027 | 33,660 | 110 | 6,030 | | Depreciated | | | | | | replacement value | \$30,260 | \$601,877 | \$794 | \$100,397 | Each nonresidential structure inventoried was assigned two depth-damage functions (DDFs): one to represent the structure and the other to represent the contents. The DDFs were provided by the St. Paul District. The DDF assigned to the structure was based on the construction type of the structure, while the DDF assigned to the contents was based on the type of business/activities conducted in the
structure. Once the URS data was analyzed it needed to be connected to the St. Paul District's data files in order to update the structure elevations and structure values. The St. Paul District provided five Hydrologic Engineering Center – Flood Damage Analysis (HEC-FDA) formatted files, which included two files for the City of Fargo, two files for Cass County, and one file for the City of Moorhead. Because the St. Paul District files reflect information on parcels and the URS files reflect information on structures, creating a specific match when multiple structures exist on a single parcel proved problematic. A detail methodology outline employed by URS to address this and other issues is provided in Appendix A. Once a crosswalk between the tax assessor database, USACE database, and URS database was completed, the final HEC-FDA files were updated with new structure values and elevations and submitted to the St. Paul District. The hydrologic and hydraulic (H&H) data used by the St. Paul District were imported into the ArcMap software to ensure the correct river station numbers were assigned to the structures based on building location, not tax parcel, or nearest tax parcel. These HEC-FDA data files were delivered to the St. Paul District in several formats. Data relevant to the economic analysis was provided in the HEC-FDA program format. Backup data was provided on a compact disc, including the field database containing the information collected during the inventory, field photographs, and a spreadsheet showing the factors used to adjust the Fargo and Clay County tax values to the current M&S depreciated replacement values. -11- #### 3.0 NONRESIDENTIAL SURVEYS Most nonresidential structures can be sorted into one of the DDFs discussed previously. However, some structures are unique and not represented well by the DDFs or have subterranean levels that are not accounted for with the DDFs. The purpose of the nonresidential surveys was to obtain data to more accurately estimate potential flood damages of the contents of unique structures than can be estimated by the indirect DDFs. Data were collected at selected facilities and used to calculate DDFs for the contents of each structure at the facility, cleanup costs, and other valuable items on the property (e.g., equipment stored in a maintenance yard). The resulting direct DDFs replaced the indirect DDFs originally assigned to the structure. Direct DDFs calculate damages in direct dollar amounts while indirect DDFs calculate the damages as a percent of the total damage value. To collect the data, URS developed a survey instrument that asked respondents to provide information on historical flood damages and to estimate damages for different levels of flooding. The surveys were completed through interviews conducted with representatives of the selected facilities. #### 3.1 Survey Instrument The survey instrument was developed based on surveys that had been previously developed for other studies. Prior to conducting any interviews, OMB approval of the survey instrument was required. URS prepared an information package containing basic information on the purpose of the survey, the selection of facilities, and the basis from which the survey instrument was derived. The information package was submitted to OMB through the USACE Mississippi Valley Division and was approved for use in January 2009 (Appendix B). The survey instrument steps respondents through the process of identifying the placement and value of contents within each structure at a facility. Respondents were asked to separate the contents into three categories (equipment, furniture, and inventory/products), and indicate the placement and value for each category. Respondents were then asked to estimate the amount of damage that would occur if the structure flooded. For the amount of damage, respondents were asked to provide a low, most likely, and high value to account for uncertainty. In addition to the contents in the structures, respondents were asked to identify cleanup costs (if the facility had been flooded previously) and hypothetical preparedness costs if flooding were imminent. Other items of value that may be located on the facility grounds were also noted. #### 3.2 Selection of Facilities to Interview A separate goal of the inventory was to determine which nonresidential structures warranted an interview. The selection of these facilities was conducted prior to the inventory and focused on industrial-type facilities that appeared to contain unique or expensive contents. The initial list was developed by Houston Engineering (a URS subcontractor) based on large improvement values obtained from the tax assessors' databases. This list was then revised to account for field observations and Houston Engineering's knowledge of the area. Finally, URS and Houston Engineering held discussions with the St. Paul District to finalize the list of selected facilities. Houston Engineering contacted the 66 facilities identified in Table 5 for interviews. -12- **Table 5: Facilities Contacted for Interviews** | Company | Survey Status | Company | Survey Status | |---|---------------|---|--------------------| | 702 Communications | Completed | Gremada Industries | Unavailable | | Air National Guard | Incomplete | Hector International Airport | Completed | | Alien Technology Corporation | Completed | Hjemkomst Center | Completed | | American Crystal Sugar | Completed | Ideaone | Completed | | American Steel | Unavailable | Infinity Windows | Completed | | American Steel Systems | Unavailable | Integrity Windows (2 locations) | Completed | | BNSF Railway | No Response | Johnston Fargo Culvert | Unavailable | | Cardinal Insulating Glass Co | No Response | Knight Printing | Unavailable | | Cargill Oil Seed | Completed | Larkin Properties LLP | No Response | | Cass Clay Creamery | Completed | McNeilus Steel | Completed | | Clay County Law Enforcement | Completed | Meritcare – South University | Completed | | CNH America LLC | Completed | Microsoft Corporation | No Response | | Cretex Concrete Products North | Completed | Mid America Steel Inc. | Completed | | D&M Industries | Declined | Minnkota Windows | Unavailable | | Dacotah Paper | Completed | Nash-Finch Co | No Response | | Ducotan'i apoi | Completed | National Guard Recruiting | | | Dakota Fence | Declined | Station | No Response | | Dakota Specialty Milling | Incomplete | NDDOT | Completed | | Drayton Enterprise | No Response | NDSU | No Response | | DS Beverages Inc: Anheuser-
Busch Red Hook & Monster | No Response | Nordick Group Inc. | Declined | | Eventide Senior Living Communities | Completed | Northern Pipe Products Inc. | Completed | | FAA- Airport | Declined | Northern Water Works Supply | Completed | | Fargo Park District (Edgewood | Doomiou | Trendien water werke capply | <u>j compiciou</u> | | Golf Course) | Completed | Pan-O-Gold Baking Co | Completed | | Fargo Parts & Equipment | Declined | Phoenix International Corp. (2 locations) | Completed | | Fargo Public Library | No Response | Phyllis Thurlow | No Response | | Fargo Tank & Steel | Unavailable | PRACS | No Response | | Fargo Wastewater Treatment | Oriavaliable | Qwest Corporate | 140 (Kesponse | | Plant | Completed | Communications | Completed | | Fargo Water Equipment Co | Unavailable | RDO Equipment | No Response | | Fargo Water Treatment Plant | Completed | Sara Lee Bakery Group | No Response | | Fargodome | Completed | Smurfit-Stone Container Corporation | Completed | | Ferguson Enterprises | Completed | Swanston Equipment | No Response | | Gary Westerholm & Timothy Dockter | No Response | Tecton Products | No Response | | Gem of Fargo LLC | Completed | The Forum | No Response | | GPK Products Inc | Completed | Trollwood Performing Arts
School | Completed | Attachment 1 #### 3.3 Contact and Interview Process Houston Engineering initially contacted the majority of the selected facilities by telephone and some by site visits. Efforts were made to obtain the contact information for the persons deemed best suited to participate in the interview, such as business owners, office managers, or facilities engineers. When possible, respondents were provided with the survey questionnaire and cover letter by e-mail prior to the scheduled interview. A majority of the surveys were conducted in person; however, a few preferred to respond by e-mail. Multiple follow-up phone calls and e-mails were exchanged with the selected facilities to ensure as many responses as possible (contacts and attempted contacts were recorded). Despite multiple follow-ups, some facilities either declined interviews or simply did not respond to inquiries. During the interviews process, some respondents had difficulty estimating the damages to their facilities. Business owners and facilities managers were best able to address the questions on the survey. Office managers were not as familiar with the value of the contents and often had difficulty answering the questions. Thirty-three surveys were completed, resulting in the collection of information for 86 structures. #### 3.4 Analysis of Survey Data Direct DDFs for contents were calculated for the structures at facilities where interviews were conducted. The direct DDFs were calculated by multiplying the total value of the contents for each category by the percent damage at each level of inundation. The estimated damages for the three categories (equipment, furniture, and inventory/products) were aggregated by depth to estimate the total damage at each level of flooding. These calculations were conducted for each of the uncertainty values (low, most likely, and high). The resulting flood damage levels, which were unique to each structure, ranged anywhere from -27.5 to 6 feet above the ground elevation. In addition to estimating the potential damages to contents, respondents were
also asked to provide information on clean-up costs (if the respondent had been flooded previously), valuable property on the grounds, and potential flood damage reduction measures they would undertake if flooding was imminent. When respondents provided this information, an other² category was used to represent the cost to implement flood preparedness measures. These DDFs started at -2 feet, with the assumption that emergency preparedness plans would begin to be implemented when the elevation of the water was within 2 feet of the elevation of the structure. Data obtained from the surveys were provided to the St. Paul District in a HEC-FDA program compatible format. This information is not presented in this report to maintain the confidentiality of the facilities surveyed. - -14- ² 'Other' refers to any costs indicated by the respondent that cannot be captured in the structure damage category or content damage category. #### 4.0 FIRST FLOOR AND GROUND ELEVATIONS Professional land surveyors were used to collect first floor elevations (FFEs) and ground elevations for a random sample of 300 structures. The FFEs for the selected structures were then compared to the FFE values provided in the HEC-FDA files. FFE values in the St. Paul District's Moorhead HEC-FDA files were directly compared to the FFE values collected by surveyors for Moorhead. In the St. Paul District's Fargo HEC-FDA files, the ground elevation values were added to the foundation height values and then compared to the FFE values collected by surveyors for Fargo. A statistical analysis of the results was performed to determine the differences in elevation values in each study area. For Fargo, the surveyed FFE was approximately 1.8 feet higher on average than the FFE provided by the St. Paul District. For Moorhead, the difference was approximately 1 foot. The findings were documented on a spreadsheet and provided to the St. Paul District. #### 5.0 SUMMARY The structure inventory and nonresidential interviews were conducted to produce data necessary for the Fargo-Moorhead Feasibility Study economic analysis. The data consisted of two components: a structure inventory and nonresidential survey. The structure inventory provides a representative account of selected structures located in the flood plain for the 0.2-percent-annual-chance event (500-year floodplain) along the Red River of the North and several tributaries within the Fargo-Moorhead metropolitan area. The data gathered was used to determine the depreciated replacement values for the residential and nonresidential structures. The survey included interviews conducted at selected nonresidential facilities to develop unique DDFs for content damages and emergency preparedness costs. The resulting data from the structural inventory and nonresidential interviews was compiled into the HEC-FDA format and delivered to the St. Paul District. This report has been reviewed by the St. Paul District and all comments have been addressed in the final report. Comments are provided in Appendix C. -15- ## APPENDIX A URS METHODOLOGY #### **URS Methodology** #### 1. Industrial Interviews - Identification of facilities to interview - o Initial priority list was developed by Houston Engineering based on characteristics contained in the assessor's database (e.g., heavy manufacturing) and large improvement values. - Initial priority list was revised to account for field observations and knowledge of the area (e.g., waste water plant was moved higher in priority list). - o Discussions were held with the USACE to finalize the list. #### Interviews - o Houston Engineering initially contacted the majority of the indentified facilities by telephone, other facilities were visited in-person (drop by). - The interviewer asked to speak to the appropriate person (e.g., facility manager, owner). - When possible, respondents were provided with the survey questionnaire and cover letter by e-mail prior to the scheduled interview. - o A majority of the interviews were conducted in-person with respondents. - o Some respondents preferred to respond by e-mail. - o The data from the surveys were recorded on paper and later transferred to an electronic database. - Development of content depth damage function (DDF) for each structure - The total content value (Questions 15) was multiplied by the estimated percent damage (Question 17) for the three categories (equipment, furniture, and inventory) to determine the dollar damage for each level of flooding. - The estimated dollar damages for the categories were added together to determine the total dollar damage for contents. - o The DDF for contents was created based on the estimated damages for each level of flooding. - Development of structure DDF for each structure - The characteristics of the structures were obtained during the structure inventory. - The structure characteristics were used to estimate a depreciated structure value using Marshall & Swift (M&S) commercial estimating program. - The HEC-FDA data provided by the USACE was reviewed to determine the DDF that was assigned to the structure. - o The percent damage assigned to the structure was obtained from the USACE provided curves. - o The structure component of the DDF was multiplied by the structure value to determine dollar damage for the structure. - o The DDF for each structure was created based on the estimated damages for each level of flooding. - Development of "other" DDF for each structure - o Information obtained from the interviews was reviewed to determine if additional damages or costs (e.g., emergency response costs) were provided. - o Information provided from respondents on emergency response costs was calculated into "other" category for the DDF. - The emergency response was assumed to begin when flooding was predicted to be within 2 feet of the first floor elevation (FFE), therefore the damages were assigned as one time costs starting at -2 feet of the FFE. - The direct DDFs developed for each structure were incorporated into a text file that could be imported into HEC-FDA. #### 2. Preparing Database for Field Collection - URS received tax assessor databases from USACE and provided a hard copy of the Federal Emergency Management Agency (FEMA) 500-year floodplain map for the area. - The floodplain map was then digitized in ArcGIS to define the boundaries for the structure inventory fieldwork. - Structures from the tax assessor database were imported into ArcGIS. Any structure outside of the floodplain boundaries was assumed to be outside of the study area and removed. - Any structure classified as commercial by the tax assessor was kept for the field collection database. Residential structures were randomly selected from within the study area in order to calculate adjustment factors. Ten percent, or approximately 3,000 residential structures, was determined as a sufficient for the adjustment factor calculations and was the stipulated amount in the scope of work. - After the initial random selection of residential structures, they were reviewed to ensure that an adequate number of structures would be collected in each tax assessor area. Because the tax assessment practices may be different in each area, enough data was collected to calculate an adjustment factor per area. - O Large mobile home parks were removed from the database to allow the field crews to focus on permanent structures. - o The West Fargo database was found to contain insufficient information. - Structures were selected and classified as either residential or nonresidential by hand from the aerial photos. Any misclassification was corrected during field collection. - The large study area was broken into smaller survey areas in order to divide the field collection effort among the survey teams. Main roads were typically used as dividing lines. - The database was loaded into the field data collection tool according to the steps outlined in the software's Administration Guide. - The required software, aerial photos, and field data collection tool database was loaded onto each field computer. The software was tested on each computer prior to beginning field collection to ensure it was installed correctly and working properly. #### 3. Fist Floor Elevations - Surveyors from Houston Engineering and the URS Minneapolis office were used to collect ground elevations and FFEs for a random sample of 300 structures. - FFEs for the selected structures were compared to the FFE values provided in the USACE's HEC-FDA files. - o For Moorhead, the FFEs listed in the USACE's HEC-FDA files were compared directly to the FFEs provided by the surveyors. - For Fargo, the FFEs for the structures contained in the USACE's HEC-FDA files were determined by adding the ground elevation to the foundation height. - A statistical analysis of the results was conducted showing the differences in elevation values for each study area. - o The FFEs obtained from the surveyors were used as the base value. - o The USACE-estimated FFEs were used as the experimental values. - The actual differences (in feet) were used for the uncertainty anlaysis. - A spreadsheet containing the evaluated structures and findings was provided to the USACE. #### 4. Structure Inventory Field Collection - All surveyors received training prior to beginning fieldwork to ensure each team collected data under the same set of assumptions. Some data fields (effective age) can be more subjective than others (square footage); therefore, the training focused on improving consistency across surveyors for these fields. - Each surveyor was also given time to become familiar with using the field data collection tool prior to the start of field work. - Detailed reference guides were provided to each surveyor and put in each field vehicle in case questions arose in the field. - All characteristics required for evaluation in the M&S software (square footage, effective age, quality, condition, exterior wall type, roof type,
occupancy type if nonresidential, etc.) were collected by the survey teams. Photographs of all inventoried structures were taken. - Three or four survey teams (depending on the week of field work) collected data at the same time. Daily debriefs occurred at the end of each day to discuss problems experienced in the field and to gauge progress towards completion. - Field teams rotated partners throughout the data collection process to help ensure consistency across the surveyors. - Field teams were instructed to drive each road in their assigned survey areas in case nonresidential structures existed that were not identified within the database. - If the database indicated that a structure should be present that was in fact not present, not a structure (electrical box, etc.), or had been demolished, the structure was marked as deleted by the survey team with a statement as to why the structure should be deleted. - If a structure could not be reached by the survey team, it was marked as inaccessible with a statement to why it was inaccessible (gated with no guard, on military base, etc.). #### 5. Data Analysis - Structure data collected during fieldwork were entered into the appropriate M&S estimating software program (Residential or Commercial). - The structure values calculated by the M&S programs were then imported into the main structure database. - Any nonresidential structures that were identified in the field and added to the database were assigned a PIN based on the tax parcel maps using ArcGIS. - This PIN number was used to match the USACE data from the HEC-FDA files to the URS structure database. Matches that could not be made directly because of multiple structures with the same PIN number were made by hand. Structures that URS was not able to match to a USACE PIN were placed in a separate file from the matched structures by HEC-FDA area (Fargo North, Fargo South, Cass County North, Cass County South, and Moorhead). - Residential Structures - o The M&S structure values were compared to the tax assessor values in order to determine the appropriate adjustment factor for each area. - The initial adjustment factors raised questions and additional investigation was required. - Additional analysis revealed discrepancies in the square footage between the URS database and the tax assessor database for some of the structures collected in Fargo, most notably bi-level structures. - For any structure with a difference in area greater than 20 percent, the URS surveyed area was replaced with the tax assessor's square footage. - The M&S dollars per square foot value was then applied to the tax assessor's square footage for these structures and compared to the tax assessor's structure value. This comparison resulted in an adjustment factor of 1.045 or a 4.5 percent increase. - The structure values developed by URS for Moorhead were approximately 30 percent greater than the values determined by the tax assessor, resulting in an adjustment factor of 1.30, or a 30 percent increase. This adjustment factor was applied to all residential structures in Moorhead. - O A sample of the City of Fargo residential structures was re-entered manually into M&S using more detailed information (e.g., the presence of a finished basement) from the tax assessor. This allowed for a more accurate comparison between the tax assessor value and the M&S value. - The adjustment factor for the City of Fargo was calculated to be a 28 percent increase. This result is more in line with previous studies in the area, increasing confidence in this set of data. - The elevation, station, and DDF were retained from the HEC-FDA file provided by the USACE—besides the structure value increase, the residential structures in the USACE HEC-FDA files were returned unchanged. #### Nonresidential Structures - o The depreciated structure values developed using M&S were compared to those contained in the tax assessor databases. - o Significant discrepancies between the two values were identified. - o Structures with significant discrepancies were evaluated to identify the root cause (e.g., size difference). - o The field-collected data was evaluated for outliers (e.g., size and \$/sq ft). - O Structures considered to have outlier values were evaluated to determine if the data was correct. - o Adjustments were made as appropriate. - The DDFs provided by the USACE were assigned to structures based on the occupancy code identified during the field work and the list of DDFs provided by the USACE. - o Nonresidential structures were assigned the same river station and elevation as contained in the HEC-FDA files provided by the USACE. - Structure values for multi-story structures were adjusted by dividing the total structure values by the number of floors to give a single, first-floor value. - Apartments with sub-terrain levels were assigned a DDF of Apt2. These apartments were identified by the FFE adjustment that URS determined while in the field. #### Random Sampling - A random sample of nonresidential structures was selected and scrutinized in order to identify the reason for the discrepancies between the URS and tax assessor's data. - This analysis revealed unreasonably low assessed values in terms of cost per square foot for a majority of structures. Results provided strong justification for URS calculated values. - A PowerPoint file containing pictures of each of 40 randomly sampled structures, with adjoining tables comparing the total and per square foot values of the surveyed and assessed areas, was created and provided to the USACE. ## APPENDIX B NONRESIDENTIAL INTERVIEW SURVEY FORM #### COMMERCIAL AND INDUSTRIAL FLOOD DAMAGE SURVEY (Personal Interview) OMB Control Number: 0710-0001 Expires: 30-Sep-2009 The public report burden for this information collection is estimated to average 40 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this data collection, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Executive Services Directorate, Information Management Division, and the Office of Information and Regulatory Affairs, Office of Management and Budget, Washington, D.C. 20503, Attn.: Desk Officer for U.S. Army Corps of Engineers. Respondents should be aware that notwithstanding any other provision of law, an agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. Please DO NOT RETURN your completed form to either of these offices. ## *Be sure to notify each person to be interviewed that responding to questions is voluntary. COMMERCIAL AND INDUSTRIAL FLOOD DAMAGE SURVEY PRIMARY SURVEY FORM Expires: 30-Sep-09 | | Attach Business | |--------------|-----------------| | Firm Name: | Card Here | | - | | This survey is focused on damages that could occur to the contents of structures at your facility in the event of future flooding. Contents are defined as items that would be relocated in the event that the facility moves to another location, such as furniture, equipment, products, and raw materials. For this survey contents were divided in three categories: - **Equipment**: Physical items that are used for the production process or the operation of the facility (e.g., generators, machinery, production tables, paint booths, robotics, racks, conveyors, floor scrubbers, computers/servers, etc.). These items would most likely be removed if the business relocates to another facility. - <u>Furniture</u>: Physical items necessary for the conduct of business or delivery of a product (e.g., desks, chairs, bookcases, artwork, etc.). As with equipment, this category is focused on free-standing and attached furniture that would be removed in the event of relocation. - <u>Inventory/Products</u>: Items that are used in the production process or result from the production process, or consumables used as part of the business activities. Items include raw materials, finished products, replacement parts, medical consumables, cleaning products, food, pharmaceuticals, software, building materials, office supplies, etc. | Business Information | | | |--|---------------------------------------|-------------------| | Address | | | | Contact Name | | | | Contact's Title | Telephone # | | | Interviewer | | | | 1. Type of business | | | | 2. Total number of buildings on site | | | | 3. Number of years business has been at | this location | | | Flood History and Mitigation | | | | 4. Has your facility been flooded in the p | oast? Yes No | | | If "Yes," please complete Questions 5 and | | | | 5. Please estimate the damages to your b | ž | ase give a single | | set of combined damages for all floors | | | | Ç | C | | | Date of the flooding event: | Date of the flooding event: | | | Water depth above first floor: | Water depth above first floor: | | | Contents damage estimate (\$): | Contents damage estimate (\$): | | | Structure damage estimate (\$): | Structure damage estimate (\$): | | | Number of lost business days: | Number of lost business days: | | | Amount of lost net income (\$): | Amount of lost net income (\$): | | | Cost of cleanup (\$): | Cost of cleanup (\$): | | | 6. Briefly describe any permanent flood reduce potential flood damage. | mitigation measures that have been im | | | | | | | | | | #### **Building Information** | ildings at the facility, a supplemental sheet is provided that asks for similar infor | | |--
--------------| | Building #: | , | | Brief description of function of the building and its contents: | | | | | | Year building was constructed: | | | . Building Construction Type (e.g. brick): | | | . Number of floors (including basement, if any): | | | Building footprint: feet by feet = | square feet | | . Does the building have a basement? Yes No If yes: square feet fi | inished area | | Is there a seasonal variation in the value of inventory in this building? Yes If yes, what is the average value of your inventory during the following time per January – March April – June S | riods: | | July – September \$ October – December \$ | | 15. Relative to the 1st floor elevation of the building, what is the current value of the contents and where are they located vertically? (up through 1st floor only) | Height (ft) | Equipment (\$) | Furniture (\$) | Inventory/products (\$) | |-------------|----------------|----------------|-------------------------| | | | | | | | | | | | | | | | | 0.0 ft | | | | | 1.0 ft | | | | | 3.0 ft | | | | | 6.0 ft | | | | | Total | | | | Notes to interviewer: - Shaded areas are for buildings with a subterranean level only. Please fill in appropriate values for the depth (e.g., -1.0 ft, -3.0 ft, -6.0 ft). Leave shaded areas blank if no subterranean level exists. - The values in the columns should be a cumulative total, starting from the lowest level of the structure. #### Susceptibility to Flood Damage The amount of damage due to flooding can vary considerably depending on conditions (e.g., quality of water, duration of flood). When completing the following section, you will be asked to provide a range for potential damages. In addition to the most likely damage amount due to flooding, you will also be asked to provide a low and high estimate. Please use the following definitions: - "Most Likely" reasonable amount of damage expected to occur during an average flood. - "Low" reasonable low estimate of damages assuming that the flood conditions are less than a typical flood (e.g., short duration, relatively clean floodwaters) or the contents were less impacted than typically estimated (e.g., motors were sealed well). | oundi | | damage to | o contents | s correspo | e is a subto
onding wit
age in eith | erranean l
h water de | epths abo | ve/below t | tents
_ feet
he | |---|---|---|--|--|---|--|--|---------------------------------|-------------------------------| | Flood | , | Equipmen | t | | Furniture | ;
 | Inve | ntory/pro | lucts | | Depth | Low | Most
Likely | High | Low | Most
Likely | High | Low | Most
Likely | High | | | | | | | | | | | | | 0 0 ft | | | | | | | | | | | 0.0 ft
0.5 ft | | | | | | | | | | | 1.0 ft | | | | | | | | | | | 3.0 ft | | | | | | | | | | | 6.0 ft | | | | | | | | | | | - Sh
(e.,
- Th | g., -1.0 ft, - | 3.0 ft, -6.0 f
the columns | t). Leave s | haded areas | an level only
s blank if no
ve total, start | subterranea | ın level exis | sts. | | | - Sh
(e.,
- Th
ther Inf
3. Other
flood | aded areas g., -1.0 ft, - e values in formation than the pwaters co | 3.0 ft, -6.0 f
the columns
n
principal s
ould damag | t). Leave s
s should be
structures,
ge? | haded areas
a cumulativ | s blank if no | subterranea
ing from th
valuable | in level exist
e lowest lev
items on | sts. Wel of the str your prop | ucture.
erty that | | - Sh
(e.,
- Th
ther Inf
3. Other
flood | aded areas g., -1.0 ft, - e values in formation than the pwaters co | 3.0 ft, -6.0 f
the columns n principal s ould damag ovable (la | t). Leave s
s should be
structures,
ge? | haded areas
a cumulativ | s blank if no
we total, start
e any other | subterranea
ing from th
valuable
ent, pipes | items on trailers on trailers on trailers on | your propon blocks, | erty that etc.) | | - Sh
(e.,
- Th
ther Inf
3. Other
flood | aded areas g., -1.0 ft, - e values in formation than the pwaters co | 3.0 ft, -6.0 f
the columns n principal s ould damag ovable (la | tt). Leave sis should be structures, ge? | haded areas
a cumulativ | s blank if no
we total, start
e any other | subterranea
ing from th
valuable
ent, pipes | in level exist e lowest level items on trailers of | your propon blocks, | ucture.
erty that
etc.) | | - Sh
(e.,
- Th
ther Inf
3. Other
flood | aded areas g., -1.0 ft, - e values in formation than the pwaters co | 3.0 ft, -6.0 f
the columns n principal s ould damag ovable (la | tt). Leave sis should be structures, ge? | haded areas
a cumulativ | s blank if no
we total, start
e any other | subterranea
ing from th
valuable
ent, pipes | items on trailers on trailers on trailers on | your propon blocks, | erty that etc.) | | - Sh
(e.,
- Th
ther Inf
3. Other
flood | aded areas g., -1.0 ft, - e values in formation than the pwaters co | 3.0 ft, -6.0 f
the columns n principal s ould damag ovable (la | tt). Leave sis should be structures, ge? | haded areas
a cumulativ | s blank if no
we total, start
e any other | subterranea
ing from th
valuable
ent, pipes | items on trailers on trailers on trailers on | your propon blocks, | erty that etc.) | | - Sh
(e.,
- Th
ther Inf
(). Other
flood
- Not | aded areas g., -1.0 ft, -e values in formation than the pwaters coreadily m | 3.0 ft, -6.0 f
the columns n principal s ould damag ovable (la | tt). Leave sis should be structures, ge? ndscaping | haded areas
a cumulative
, are there | s blank if no
we total, start
e any other | subterranea
ing from th
valuable
ent, pipes | items on trailers on trailers on trailers on | your propon blocks, | erty that etc.) | | . Emergency Measures/Plans: | |---| | a. What emergency measures/plans, if any, would you take to reduce damage if eminent flooding was forewarned? | | | | | | b. What is the estimated cost to implement these emergency measures? \$ | | c. How much time is required to implement these emergency measures? hours | # COMMERCIAL AND INDUSTRIAL FLOOD DAMAGE SURVEY SUPPLEMENTAL SURVEY FORM | Fi | rm Name: | | | | |----------|-----------------------------|---|--|---| | Inf | formation for | ntal survey form is to be use
each building is needed to
your facility in the event o | estimate damages that coul | | | | Building #:
Brief descri | ption of function of the bui | lding and its contents: | | | | | | | | | | | ng was constructed: | | | | 4. | Building Co | onstruction Type (e.g. brick | (i): | | | 5. | Number of | floors (including basement, | , if any): | square feet | | 6.
7. | Does the bu | otprint: feet illding have a basement? | Yes No If yes: | square feet finished area square feet unfinished area | | 8. | If yes, v
January | easonal variation in the value of American ———————————————————————————————————— | te of inventory in this build
your inventory during the
April – June | ing? Yes No following time periods: | | ^ | | September \$ | October – De | cember \$ | | 9. | | the 1 floor elevation of the hey located vertically? (up | | ent value of the contents and | | | Height (ft) | | Furniture (\$) | Inventory/products (\$) | | | | • | (-) | • • | | | | | | | | | 0.0 ft | | | | | | 1.0 ft | | | | | | 3.0 ft | | | | | | 6.0 ft | | | | Total Notes to interviewer: - Shaded areas are for buildings with a subterranean level only. Please fill in appropriate values for the depth (e.g., -1.0 ft, -3.0 ft, -6.0 ft). Leave shaded areas blank if no subterranean level exists. - The values in the columns should be a cumulative total, starting from the lowest level of the structure. OMB#: 0710-0001 Expires: 30-Sep-09 | Sus | cept | tib | ility | to | Flood | D | am | age | |-----|------|-----|-------|----|-------|---|----|-----| | 4.0 | | | | | | - | | | | 10. At what elevation, relative to the 1 st floor of the building, does flood damage to conten | ts | |--|--------| | begin? (+ or – ; will only be negative if there is a subterranean level) | _ feet | | 11. Please estimate | damage to contents | corresponding with | water depths above/b | elow the | |-------------------------------|-----------------------|----------------------|----------------------|----------| | building's 1 st fl | oor elevation. (Expre | ess damage in either | s or % of total valu | ıe.) | | Flood | Equipment | | | Furniture | | | Inventory/products | | | |--------|-----------|----------------|------|-----------|----------------|------|--------------------|----------------|------| | Depth | Low | Most
Likely | High | Low | Most
Likely | High | Low | Most
Likely | High | 0.0 ft | | | | | | | | | | | 0.5 ft | | | | | | | | | | | 1.0 ft | | | | | | | | | | | 3.0 ft | | | | | | | | | | | 6.0 ft | | | | | | | | | | #### Notes to interviewer: - Shaded areas are for buildings with a subterranean level only. Please fill in
appropriate values for the depth (e.g., -1.0 ft, -3.0 ft, -6.0 ft). Leave shaded areas blank if no subterranean level exists. - The values in the columns should be a cumulative total, starting from the lowest level of the structure. # APPENDIX C RESPONSE TO COMMENTS This appendix contains all comments from the St. Paul District on the draft report and the corresponding URS responses. #### Comments from Jeff McGrath: **General Comment**: Report looks good; good job of describing procedures, data sources, and products. We should be able to use most, if not all of this, for our own feasibility report. Comment 1: Page 1, line 1 - Change "...Red River of the North Feasibility Study" to "...Fargo-Moorhead Feasibility Study". Make this change also on Page 13, line 2 of Section 5 Summary. URS Response: Text changed as requested in both paragraphs in the report. **Comment 2**: There are two Page 1's URS Response: Page numbering corrected. **Comment 3**: Section 2, para 2, line 4 - Change "...FEMA a floodplain map..." to "...FEMA's floodplain map..." URS Response: Text changed as requested. - **Comment 4**: Page 6, Section 2.4, 2nd paragraph Does square footage refer to the area of the structure footprint or does it include all floor space of all floors? Please clarify. - URS Response: A footnote was added stating that the term "square footage" includes all floor space from all floors, not just the structure's footprint. - **Comment 5**: Page 7, line 1 Does the "5 percent greater" figure refer to just residential structures or to commercial structures as well? Same comment regarding the "30 percent" figure in the next paragraph. Please clarify. - *URS Response:* These percentages refer to just the residential structures from the tax assessor. The text in both paragraphs has been clarified. - **Comment 6**: Section 2.5 Do these results pertain just to Fargo? It seems the number of residential structures inventoried, 381, refers to Fargo. How many residential structures in Moorhead were inventoried. Does the nonresidential figure of 7,233 include Moorhead also? Do Tables 3 and 4 include Moorhead data also? - URS Response: This was an error for the residential figures. When the tables were updated using the Fargo residential values from the manual entry into M&S, the Moorhead results were inadvertently dropped. The non-residential figures are correct, and include Moorhead and West Fargo, in Tables 2 and 4. The residential figures in Tables 2 and 3 have been corrected to reflect survey efforts and results for Moorhead. There were 423 residential structures inventoried in Moorhead. - **Comment 7**: Page 9, paragraph 1 State the source of the DDF's. Are these the new functions from IWR's recent Draft report? - URS Response: The second sentence of this paragraph states that the DDFs were provided by the St. Paul District. If another source should be stated, please let us know the source of the DDFs that were provided to URS. Because DDFs were provided to URS, the new generic curves from IWR were not used. - **Comment 8**: Page 9, last line Does "...county data..." refer to the assessor's structure value data? Please clarify. Fargo data comes from Fargo's city assessor. - URS Response: Yes, it is from the assessor's database. This sentence was changed and now reads: "...and a spreadsheet showing the factors used to adjust the Fargo and Clay County tax values..." - **Comment 9**: Page 10, Section 3.0 Please describe the difference between indirect DDF's and direct DDF's. URS Response: The difference between indirect and direct DDFs is now described in the report. Comments Rick Carlson - **Comment 10:** Page 2, Section 2.2 Data Collection For each residential structure, no mention was made on the presence or absence of a basement. Did you also determine the latitude and longitude or was that already provided. - *URS Response*: A statement that we did collect information on basements and the latitude and longitude has been added to the report. # ATTACHMENT 2 Transportation Analysis # Fargo-Moorhead Metro Feasibility Study # **Transportation Analysis** U.S. Army Corps of Engineers St. Paul District February 2010 Prepared by: URS Corporation 200 Orchard Ridge Drive Gaithersburg, MD 20878 # Fargo-Moorhead Metro Feasibility Study # **Transportation Analysis** February 2010 # **Table of Contents** | 1.0 TRANSPORTATION DELAY ANALYSIS | 5 | |--|----| | 1.1 Transportation Overview | 5 | | 1.2 Transportation Methodology | | | 1.3 Transportation Impacts | | | 1.4 Transportation Findings | 19 | | 2.0 REFERENCES | 23 | | List of Tables | | | Table 1-1: Daily Auto Rerouting Cost from Disruption of Major Roadway Corridors by Severity of Flood Event | 13 | | Table 1-2: Average Vehicle Maintenance Cost per Mile (Mileage-Related Costs) | | | Table 1-3: Opportunity Cost of a Private Auto Trip (Time-Related Costs) | | | Table 1-4: Truck Freight Cost of Roadway Disruption per Mile | | | Table 1-5: Auto and Truck Rerouting Cost from Disruption of I-94 and I-29* | | | Table 1-6: Rail Freight Reroute Cost | | | Table 1-7: Aggregated Monetary Impact by Mode for Each Identified Probability (Dollar | | | amount rounded to the nearest 1,000) | 20 | | Table 1-8: Average Annual Damage of Transportation Impacts for the Fargo-Moorhead | | | Area without Project Conditions (Dollar amount rounded to the nearest | | | 1,000) | 21 | | Table 1-9: Aggregated Monetary Impact by Mode for Each Identified Probability | | | (Assuming No Trip Cancellation) | 22 | | Table 1-10: Average Annual Damage of Transportation Impacts for the Fargo-Moorhead | | | Area without Project Conditions (Assuming No Trip Cancelation) | 22 | | | | | List of Figures | | | Figure 1-1: Transportation Analysis Process | 8 | | Figure 1-2: A Cass County Road on March 28, 2009 | | | Figure 1-3: 2009 Flood: Interstate 29 | | | | | # **Executive Summary** The purpose of this study is to provide a transportation analysis of the effects of a major flood event in the Fargo-Moorhead metropolitan area. The U.S. Army Corps of Engineers (USACE), St. Paul District is investigating the feasibility of installing permanent flood mitigation measures to minimize future flood damage in the area. This study compares the short-term economic impacts of disruption to the transportation system caused by catastrophic flooding events to the transportation impacts resulting from the implementation of a permanent flood mitigation measure in the Fargo-Moorhead metropolitan area. Our analysis considered the transportation impacts of the March 2009 flood and flood fight in the Fargo-Moorhead area. During the flood fight, roadways along the Red River were submerged or used as footings for temporary levees, central corridors were repurposed as sand bag distribution routes, and roads were congested with emergency vehicles. Based on interviews with a number of key stakeholders, it is clear that the impacts of a failed flood fight would have a much broader and more severe impact. Disruption would extend across transportation modes and include the interstate system. To quantify the potential transportation impacts from severe flooding, an estimated average annual flood damage amount was generated based on the cost of the travel delay and increased travel time and distance result from rerouting trips for the prevailing transportation modes in the Fargo Moorhead metropolitan area. Trip unit cost was determined based on two factors, driver-related costs and vehicle-related costs. The cumulative costs were then evaluated according to a series of event responses for eight flood recurrence intervals (2-year, 5-year, 10-year, 20-year, 50-year, 100-year, 200-year, and 500-year events). This study considered flood damages for two scenario alternatives, With Project Conditions and Without Project Conditions. Based on our analysis, the estimated Average Annual Flood Damage is \$1,503,000 for Without Project Conditions. In contrast, the With Project Condition incorporating flood diversion alternatives proposed by the St. Paul District would effectively negate flood related transportation impacts within the area. Therefore, the average annual direct transportation benefit of the proposed diversions is \$1,503,000. # Fargo-Moorhead Metro Feasibility Study # **Regional Economic Development Study** February 2010 #### 1.0 TRANSPORTATION DELAY ANALYSIS # 1.1 Transportation Overview A major flood event can cause measurable and potentially significant impacts to a transportation network. These effects include: - Prolonged closure of major highways and arterials - Delayed rail freight movement - Delayed truck freight movement - Airport closure - Major road congestion resulting from a declared evacuation The purpose of this study is to provide a transportation analysis of the effects of a major flood event in the Fargo-Moorhead metropolitan area. The U.S. Army Corps of Engineers (USACE), St. Paul District is investigating the feasibility of installing permanent flood mitigation measures to minimize future flood damage in the area. This study compares the short-term economic impacts on the transportation system caused by catastrophic flooding events to the transportation impacts resulting from the implementation of a permanent flood mitigation measure in the Fargo-Moorhead metropolitan area. To determine the transportation cost of flooding, the study examines impacts on the local network, main roadway arterials, rail, transit, and air service. Rerouted trips and travel delays are quantified for each identified travel mode. The study's focus is the additional cost of each trip that is delayed or rerouted during a flood event. Primary study outputs are presented as annualized average dollar costs. Secondary outputs include a narrative analysis of the March 2009 successful flood fight. The complex nature of the study's scope (addressing multiple modes
during an atypical event) and its short timeline dictate a high-level and generalized approach to analysis that draws heavily on assumptions based on input from local stakeholders and nationally available surveys.² The high-level approach of this analysis assumes a general consistency of transportation activity throughout the duration of the flood event.³ The multi-staged temporal nature of a flood event ¹ The study does not quantify the economic loss of trips cancelled due to flooding nor the related loss of economic activity that does not take place due to transportation network disruption. Additionally, this study does not include the cost of repairing the transportation network caused by flood damage or the flood fight. These costs are taken into account in other portions of the overall feasibility study. ² To effectively compare of the Without Project Condition and the With Project Condition the study holds population and traffic volumes constant at 2009 levels. This assumption may lead to an under estimation of transportation damages as volumes increase over time. (i.e., progressive flooding and disruption, possible evacuation, and recovery process) warrants a more detailed analysis to fully capture the evolving transportation demands.⁴ # 1.2 Transportation Methodology This section provides an overview of the data sources used for this study and the data analysis methods. #### Data Gathering Data gathering for this study included in-person interviews, phone and e-mail correspondences with public agencies and interest groups in the Fargo-Moorhead metropolitan area and the collection of national data figures. ## Data Analysis This study provides a comparative analysis of the short-term economic loss resulting from the transportation network for the Without Project and With Project Alternatives. The Without Project scenario involves a quantitative analysis of the transportation impacts of a catastrophic flood based on present-day conditions. The total cost includes the cost of a flood fight with the assumption that the fight would be lost and the flood would prevail. For the purposes of this study, we will call this scenario the Without-Project Condition (Flood Fight and Flood-Fight Failure). The With Project scenario involves a quantitative analysis of the transportation impacts of new permanent flood control measures put in place, the With Project Condition. The following provides further details on these two conditions. # Without Project Condition - A. Flood Fight (modeled on the March 2009 event) The product of this scenario is an anecdotal narrative based on interviews and data collection of traffic and transportation disruption during and after the March 2009 flood fight. This includes the identification of road closures, duration, reroutes, loss of service, and emergency and general traffic management operations. These outputs are used to assist in capturing to the extent possible actions taken and costs involved in a catastrophic flood event. - B. Flood-Fight Failure This scenario represents the current conditions along the Red River in the Fargo-Moorhead area. Hydrology layers provided by the St. Paul District were utilized to identify points of disruption along each of the identified transportation corridors, likely reroute corridors, and costs of delays (including fuel, additional maintenance, and opportunity costs). Estimated trips that would occur in this scenario are quantified. Results are presented as damage frequencies that correlate with the USACE provided hydrology. For the purposes of the USACE study, scenarios A and B of the Without Project Condition are evaluated together as a series of event responses for eight flood recurrence intervals (2-year, 5-year, 10-year, 20-year, 100-year, 200-year, and 500-year events). -6- Transportation Analysis ³ Described in further detail in later sections. ⁴ The North Dakota State University – Upper Great Plains Transportation Institute has already conducted surveys and developed models that examine flood evacuations. ## With Project Condition - A. Condition with New Permanent Flood Control Measures Fully Installed The St. Paul District stated that the With Project alternative will have a residual risk that will be negligible for transportation. This scenario assumes no transportation disruptions due to flooding events. - B. Impacts during Construction of Permanent Flood Control Measures The construction of any With Project alternative could take from 6–9 years to complete. Each alternative would impact roadway and rail traffic and require additional temporary and permanent crossings on the network. This study does not include transportation delay estimates due to construction, but delays could be significant and should be considered as part of any project analysis as the construction plans are made available. A transportation analysis process was developed that takes into account the drastic change in travel opportunity and behavior during a flooding event. The process includes the following steps (also outlined in Figure 1.1): Figure 1-1: Transportation Analysis Process **Step 1 – Corridor Disruption** – Each corridor for each identified mode has a point (flood elevation) at which it is no longer viable for transportation use. For secondary roads, highways, and railways, the disruption point occurs when water overtops the corridor itself. Other closures may be caused by secondary actions; some local roads may close in order to accommodate flood-fight activities and the airport may close at a pre-identified flood level. Although the airport may not flood, employees and passengers would not be able to access the airport due to flooded roads. **Step 2 – Event Duration** – For the purposes of this study, event duration is the elapsed time from the point that the corridor (or network element) goes offline to the point that it is online again. Event duration includes the time for closure (due to flooding or flood-related causes), recovery, and reconstruction, and culminates when the corridor is reopened. Event duration is calculated based on St. Paul District hydrographs for the Red River and assumptions relating to the length of time it will take to clear flood debris and reopen corridors. Step 3 – Trip Cancellation and Modal Shift – Travel behavior changes drastically during a flood event. This study assumes that trips to destinations in flooded areas would be cancelled. Residents with flooded properties are less likely to make their regular trips. Some modes (bus transit and air travel) would not be available after a certain disruption point. Many trips on these modes would also be cancelled, and some trips that would have taken place on these modes would be shifted to other modes. Trips in this study are based on existing trip conditions (2009). For the purposes of this study, current land use and transportation conditions are held constant. Trip cancellation estimates are based on national travel behavior surveys (i.e., Journey to Work, National Household Travel Survey, etc.) and local social and demographic information. Trips that were not cancelled, but would have taken place on modes that are no longer available, are assumed to be transferred to auto trips. **Step 4 – Reroute Corridor** – For the purposes of this study, a reroute corridor is identified for each primary corridor that is disrupted. The reroute corridor is assumed to absorb all diverted trips from the primary corridor. The difference in travel distance between the primary corridor and the reroute corridor provides the basis for the trip delay estimates. Geo-spatial analysis and flooding reroute assumptions based on past events and stakeholder interviews were used to identify reroute corridors for each mode. **Step 5 – Cost of Delay** – Cost of delay is derived by calculating the delay distance and multiplying it by the per mile cost of travel for each mode. ``` Cost of Trip Delay = (# of Trips) * (Incremental Reroute Cost) * (Per Unit Cost) ``` #### Note: Incremental Reroute Cost = Δ in the time and/or distance resulting from a rerouted trip. Per Unit Cost = Per unit cost of time and/or distance. For example, the per mile cost of a rerouted trip would involve fuel and vehicle maintenance and depreciation costs per mile. A per minute delay cost would be a function of opportunity cost based on area median family income. # 1.3 Transportation Impacts # 2009 Flood Fight Examining the successful flood fight of March 2009 is an important element in projecting transportation impacts of future flood events. The 2009 flood fight presented extensive transportation challenges to the road network as water levels forced road closures at all levels radiating from the Red River, including a portion of Interstate 29 (I-29), the major north-south interstate that runs through the City of Fargo). Impairment of the road network not only affected private auto trips, which is the prevalent mode of transportation in the area, but also severely diminished capacity in public transportation (including paratransit) and caused schedule delays in truck freight and intercity bus service. Rail and air transportation were fully operational during the flood fight and experienced no closures or delays. (Photo Courtesy of Cass County Government) Figure 1-2: A Cass County Road on March 28, 2009 The 2009 flood fight included extensive inter- and intra-agency cooperation to address transportation needs at the local, county, State, and Federal levels. North Dakota Governor John Hoeven declared a statewide emergency flood disaster and activated 500 National Guard troops on March 13, 2009 (Cass County Sheriff's Office 2009). On the same day, City of Fargo Mayor Dennis Walaker asked businesses to close and non-essential employees to return home. Road closures commenced on March 18, 2009, with Oak Street closed from 8 Avenue N to 12 Avenue N. The City of Fargo closed the road to facilitate completion of an emergency
levee. Over the next 6 days, 39 municipal arterial and collector roads were closed. Numerous local roads were also closed (pers. Comm. City of Fargo).⁵ Duration of arterial and collector road closures ranged from 2 days to accommodate flood-fight activities⁶ to 74 days⁷ to accommodate flood wall construction. At the county level, segments of county roads were closed in Cass County. Six county roads are located either within the jurisdiction of the City of Fargo or along its periphery.⁸ County roads 31 and 22 were closed along the northern edge of Fargo. County road 31 was closed from March 29 through May 6. County Road 22 was closed from March 30 through May 1. Closures for these two roads averaged 35 days. The remaining County roads were either protected or managed by the City of Fargo. I-29 was reduced to one lane beginning March 25 as drain plugs were installed. ⁵ Due to resource constraints and minimal traffic impacts from the local roads, data on the local roads were not provided. ⁶ University Drive from 32 Avenue North to County road 20. ⁷ Elm Street from 14 Avenue North to 15 Avenue North. ⁸ County roads 81, 6, 17, 20, 31, and 22. (Photo Courtesy of North Dakota Department of Transportation (NDDOT) Figure 1-3: 2009 Flood: Interstate 29 The Metro Area Transit (MAT) ran buses on a reduced schedule during the flood fight. On March 25, road conditions caused problems that resulted in a further reduction of transit service. On March 26, buses on five routes were removed from service to transport volunteers for the flood fight. Additional buses were pulled on March 27 and March 30 for flood relief. On affected routes, no service was provided due to flooding on March 28. Service on specific routes was suspended on March 30 and some bus service was cancelled on March 31. Paratransit for the City of Fargo was diminished to only one vehicle at times. The 2009 flood fight was uniquely successful. Environmental, temporal, and human elements combined to prevent large-scale flooding during an event of greater than 100-year severity. This level of success, and luck, cannot be assumed for future events. For the purposes of this study, a 100-year or greater flood is assumed to lead to levee breaches and some degree of flooding within in the study area. ## Individual Modal Analysis The study addresses each mode individually to take into account each mode's unique characteristics and variables. The discussions below summarize each mode's profile and assumptions, identified reroutes, and trip value calculations: # Roadway Network Analysis The roadway network is divided into three sub-modal calculations: local private traffic, regional private traffic, and truck freight traffic. #### Local Private Traffic - Profile and Assumptions Local traffic along the Red River will be disrupted long before any catastrophic flooding takes place. The 2009 flood fight demonstrated that extensive closures are needed to mobilize volunteers and prepare sandbags, and that roadways close to the river often provide the foundation for temporary levees. Local traffic would be further reduced by calls from the city and State government for businesses to close and residents to stay home. For these reasons, local traffic is addressed separately from the regional traffic that would be less severely constrained by a flood event. - Reroutes Rerouted private auto trips crossing the Red River would be directed along the nearest unaffected East/West corridors depending on the affected corridor and the level of flooding. Local disruption during the flood fight and flooding event is treated with a general multiplier. - Calculations Table 1.1 outlines the cumulative cost of rerouting local private auto trips. The cost is a function of several variables. In particular, the additional distance traveled as a result of a detour, number of trips that are likely to still take place during a flood, and the additional time required to complete the detour, were estimated. These variables were combined with the average vehicle maintenance cost and the opportunity cost of a private auto trip (Table 1.2), as well as the opportunity cost of the driver, to collectively calculate the cumulative cost of rerouting local private auto trips. Table 1-1: Daily Auto Rerouting Cost from Disruption of Major Roadway Corridors by Severity of Flood Event | | Flood Event* | Number of
Trips** | Adjusted Trips | Total Trip Miles | Average Vehicle
Maintenance Costs
(Mileage Related) | Time (hh:mm:ss) | Opportunity Costs
(Time Related) | Total Costs | |------------------|--------------|----------------------|----------------|------------------|---|-----------------|-------------------------------------|-------------| | Local Disruption | >=50-year | *** | 8,000 | 32,000 | \$ 10,347 | 800:00:00 | \$ 51,362 | \$ 61,709 | | Local Disruption | 100-year | *** | 10,400 | 41,600 | \$ 13,451 | 1040:00:00 | \$ 66,771 | \$ 80,222 | | Local Disruption | 200-year | *** | 12,800 | 51,200 | \$ 16,556 | 1280:00:00 | \$ 82,179 | \$ 98,735 | | Local Disruption | 500-year | *** | 19,200 | 76,800 | \$ 24,833 | 1920:00:00 | \$ 123,269 | \$ 148,102 | | Main St./US10 | 50-year | 20,600 | 5,606 | 28,030 | \$ 9,064 | 840:54:25 | \$ 35,992 | \$ 45,056 | | Main St./US10 | <=100-year | 20,600 | 2,060 | 539,720 | \$ 174,518 | 9716:20:00 | \$ 241,663 | \$ 416,181 | | NP Ave | 50-year | 7,600 | 2,068 | 10,341 | \$ 3,344 | 310:14:15 | \$ 13,279 | \$ 16,623 | | NP Ave | <=100-year | 7,600 | 760 | 199,120 | \$ 64,385 | 3584:40:00 | \$ 26,584 | \$ 90,970 | | 1st Ave. | 50-year | 16,600 | 4,517 | 22,587 | \$ 7,304 | 677:37:26 | \$ 29,003 | \$ 36,307 | | 1st Ave. | <=100-year | 16,600 | 1,660 | 434,920 | \$ 140,631 | 7829:40:00 | \$ 194,738 | \$ 335,369 | | 12th Ave. | <=20-year | 1,475 | 401 | 2,007 | \$ 649 | 60:12:38 | \$ 2,577 | \$ 3,226 | | 12th Ave. | <=100-year | 1,475 | 148 | 38,645 | \$ 12,496 | 695:42:30 | \$ 17,304 | \$ 29,799 | | Broadway | 50-year | 2,425 | 660 | 3,300 | \$ 1,067 | 98:59:25 | \$ 4,237 | \$ 5,304 | | Broadway | <=100-year | 2,425 | 243 | 63,535 | \$ 20,544 | 1143:47:30 | \$ 28,448 | \$ 48,992 | | I-94 Auto | <=100-year | 48,000 | 4,800 | 1,257,600 | \$ 406,645 | 22640:00:00 | \$ 327,449 | \$ 734,093 | | I-29 Auto | <=50-year | 30,200 | 8,219 | 78,076 | \$ 25,246 | 38764:15:48 | \$ 560,658 | \$ 585,904 | ^{*} For each rerouting option, the designated Flood Event indicates the threshold at which the corridor would be affected. The study assumes a failed flood fight at a severity between a 50- and 100-year event. ^{**} Number of Trips enumerates auto trips that occur on a typical day. ^{***} Local Disruption indicates access limitations on local streets along the river during flood-fight activities. Local disruption has a non-linear increase as flood severity increases. ^{****} Adjusted Trips enumerates the auto trips that would occur during a flood event. Table 1-2: Average Vehicle Maintenance Cost per Mile (Mileage-Related Costs)⁹ | Vehicle Cost per Mile (2009)* | | |---|------------| | Gas | \$
0.10 | | Maintenance | \$
0.05 | | Tires | \$
0.01 | | Depreciation | \$
0.15 | | Air Pollution | \$
0.02 | | | | | cost per mile for average passenger car | \$
0.32 | Opportunity cost of private auto trips was calculated using the USACE cost-of-delay process (Table 1.3) (USACE 2004). The cost-of-delay calculation involved a three-tiered criteria based on length of trip delay (0–5 minutes, 6–15 minutes, and more than 15 minutes). The trip type is based on the personal value of time saved and was categorized as either work or non-work. USACE multipliers were applied to each trip type for each delay range based on a percentage of the median income of the Fargo-Moorhead Metropolitan Statistical Area (MSA). Non-work trips are designated as social/recreational trips in Table 1.3. In accordance with the USACE process, work trip-delay costs undergo a vehicle occupancy rate multiplier. For trips delayed more than 1 hour, an average hourly salary was used to calculate the cost of delay. **Table 1-3: Opportunity Cost of a Private Auto Trip (Time-Related Costs)** | Delay Range | % of hourly salary (Median
Family Income) | Median Family
Income - Fargo MSA | | | | | | |--|--|-------------------------------------|--|--|--|--|--| | 0.535 | | \$50,331 | | | | | | | 0-5 Minutes | | | | | | | | | Work Trips | 6.40% | \$ 1.55 | | | | | | | Social/Reacreational | 1.30% | \$ 0.31 | | | | | | | 6-15 minutes | | | | | | | | | Work Trips | 32.20% | \$ 7.79 | | | | | | | Social/Recreational | 23.10% | \$ 5.59 | | | | | | | >15 Minutes | | | | | | | | | Work Trips | 53.80% | \$ 13.02 | | | | | | | Social Recreational | 60% | \$ 14.52 | | | | | | | > 1 hour | | | | | | | | | All Trips = | Trip Time * | \$ 24.20 | | | | | | | *USACE, 2004 ER 1105-2-100, Median Income from the 2008 US Census estimate | | | | | | | | # Regional Private Traffic Profile and Assumptions – The study defines regional traffic as private auto trips that originate or conclude at a destination outside of the metro area or trips that utilize the highway system. These trips were broken into East/West (I-94 and Route 10) and ⁹ Based on AAA 2009 "Your Driving Costs." Depreciation based on 20,000 miles of annual travel per vehicle. Pollution calculation based on Federal Highway Administration (FHWA), Highway Economic Requirements System: Technical Report-2002. North/South (Route 81/I-29 and Route 75). Regional traffic cancellations were estimated using the Journey to Work survey, and local travel behavior profiles were used to identify trips unlikely to take place during a flooding event. - Reroutes Rerouted regional private auto trips would be directed along the nearest unaffected East/West and North/South highway
corridors depending on the affected corridor and the level of flooding. - Calculations See Local Private Traffic for calculation assumptions. ## Truck Freight - Profile and Assumptions The study area is primarily a pass-through for regional long-haul trucking. Fargo does have a few triple-trailer staging areas that are used to convert double-trailer rigs coming from Minnesota¹⁰ to triple-trailer rigs heading west. This study assumes that most truck trips will not be cancelled; they will be rerouted around the flood area. - Reroutes Rerouted truck freight trips would be directed along the nearest unaffected East/West and North/South highway corridors depending on the affected corridor and the level of flooding. - Calculations Table 1.4 provides a breakdown of the vehicle-based and driver-based costs on a per mile basis that motor carriers must absorb in the event of disruption to their travel routes.¹¹ These data were derived from the American Transportation Research Institute. Table 1-4: Truck Freight Cost of Roadway Disruption per Mile | Truck Freight Marginal Expenses | Costs Per Mile | |--|----------------| | Vehicle-based | | | Fuel-Oil Costs | 0.634 | | Truck/Trailer Lease or Purchase Payments | 0.206 | | Repair and Maintenance | 0.092 | | Fuel Taxes | 0.062 | | Truck Insurance Premiums | 0.06 | | Tires | 0.03 | | Air Pollution | 0.05 | | Driver-based | | | Driver Pay | 0.441 | | Driver Benefits | 0.126 | | Driver Bonus Payments | 0.036 | | Total Marginal Costs | \$1.69 | Derived from American Transportation Research Institute 2009 Survey. Pollution calculation based on FHWA 2002. Table 1.5 provides a comparative analysis of per mile and per time rerouting costs for auto and truck trips on I-94 and I-29, the two major Interstates that run through Fargo. See the Local Private Traffic discussion for the methodology used to derive the average vehicle maintenance costs and the opportunity costs. ¹⁰ The State of Minnesota does not allow triple trailers. ¹¹ For this analysis, the per mile costs were applied. Table 1-5: Auto and Truck Rerouting Cost from Disruption of I-94 and I-29* | | Flood Event | Number of
Trips | Adjusted
Trips | Total Trip
Miles | Mi | ileage-Related
Losses | Time | Time-Related
Losses | To | etal Losses | |-----------------------------------|-------------|--------------------|-------------------|---------------------|----|--------------------------|-------------|------------------------|----|-------------| | Local Trucks Rerouting | | | | | | | | | | | | Trucks I-94 | 100-year | 2,270 | 1,816 | 475,792 | \$ | 826,926 | 10706:50:00 | ** | \$ | 826,926 | | Trucks I-29 | 50-year | 1,700 | 1,360 | 12,920 | \$ | 22,455 | 861:20:00 | ** | \$ | 22,455 | | | | | | | | | | | | | | Through Traffic on Major Roadways | | | | | | | | | | | | Auto I-94 | 100-year | 13,000 | 3,538 | 251,184 | \$ | 81,220 | 22750:00:00 | \$ 565,833 | \$ | 647,053 | | Trucks I-94 | 100-year | 2,230 | 2,230 | 158,330 | \$ | 275,178 | 3902:30:00 | ** | \$ | 275,178 | | Auto I-29 | 50-year | 11,100 | 3,021 | 28,697 | \$ | 9,279 | 1913:07:52 | \$ 47,583 | \$ | 56,862 | | Trucks I-29 | 50-year | 1,300 | 1,300 | 12,350 | \$ | 21,464 | 823:20:00 | ** | \$ | 21,464 | ^{*} The existing profile and elevation of I-94 is higher than I-29. I-94 is assumed not to experience any service interruption during a 50-year or smaller flood event, while I-29 would. However, I-94 would experience service interruption during a 100-year or greater flood event. ^{**} Truck calculations are all based on per mile costs. #### Transit Transit trips are very important to the mostly elderly, underage, and non-car owning populations. Disruption of transit service has a disproportionate impact on these groups. These impacts are incorporated in the Other Social Effects (OSE) study. For the purposes of this Study, the MAT's low threshold for service cancellation and limited ridership in the study area (compared to other modes) indicate that it would have marginal impacts on the costs of transportation disruption. # Rail Freight - Profile and Assumptions The Burlington Northern/Santa Fe (BNSF) Railway runs two rail lines across the Red River within the study area. These lines carry roughly 60 trains per day, with about 80 cars per train. The Southern Minneapolis Line primarily carries western bituminous coal from Wyoming and Montana to locations in Minnesota, Chicago, and Detroit, and along the Mississippi River for further distribution. The Northern Duluth line primarily carries cargo containers from the ports of Seattle and Tacoma. Containers trains switch to the southern line in Fargo and continue east to Minneapolis/St. Paul, Chicago, and Detroit. The Fargo area is primarily a pass through for West/East freight and disruption would have little impact on local freight delivery or manufacturing. BNSF also owns a multimodal yard in Dilworth, MN, that is not currently active. - Reroutes In a flood diversion situation, coal cars would be transferred to southern BNSF lines through South Dakota. This study assumes containers will be redirected along Union Pacific rail lines through the southern Great Plain States. - Calculations Table 1.6 provides the estimated total cost per flood event of a rail freight delay for the two main BNSF rail lines that cross into Fargo. The total cost was calculated based on fuel, operation and maintenance, and crew wages per train. Data sources include the Rail Short Haul Intermodal Corridor Case Studies (Foundation for Intermodal Research & Education in Association with the U.S. Department of Transportation and the Federal Railroad Administration), the Association of American Railroads (AAR), and the 2008 BNSF Class I Railroad Annual Report. **Table 1-6: Rail Freight Reroute Cost** | Original Route Corridor | Total Reroute Miles | Total Cost of Delay | |---|----------------------------|---------------------| | Southern Minneapolis - Southern Great Northern Railway Bridge | 90,000 | \$ 47,595,000 | | Northern Duluth - North Pacific Railway Bridge (Parallel to I-94) | 18,000 | \$ 9,519,000 | | | | \$ 57,114,000 | ¹² A 5-day reroute duration is assumed for all flood events of 100-year severity or greater. # Air Travel Analysis # Air Passenger Travel (Hector) - Profile and assumptions Hector International Airport is the commercial airport for the greater Fargo-Moorhead area. It is primarily an origin and destination airport and has few connecting flights. Hector was not affected by the 2009 flood; however, airport staff indicated that, in a flooding event, the airport would suspend operations before water levels topped operational surfaces due to the likelihood that personnel living in the area would not be able to access the airport. This study assumes that many individual trips via air will be cancelled or postponed once the airport is closed. These cancellations are identified based on trip type and destination assessments. - Reroutes For the remaining individual air trips, this study assumes passengers will drive to the nearest airport that has their corresponding destination flight available. - Calculations Once the airport is closed and the remaining trip demand is calculated, remaining trips are treated as regional transportation trips. # Air Freight Hector International Airport is not an active air freight hub. The vast majority of air freight to and from the region has its origin or destination in Sioux City, IA, or Grand Forks, ND. The impact of flooding on air freight is assumed to be marginal and is not further explored in this study. # 1.4 Transportation Findings The transportation impacts of the March 2009 flood and flood fight on the Fargo-Moorhead area were significant. During the flood fight, roadways along the Red River were submerged or used as footings for temporary levees, central corridors were repurposed as sand bag distribution routes, and roads were congested with emergency vehicles. The impacts of a failed flood fight would have a much broader and more severe impact. Disruption would extend across transportation modes and include the interstate system. Table 1.7 presents the aggregated impact for each mode based on flood severity/probability. A duration was calculated for each corridor for the given flood event probability. Local Traffic disruption costs are estimated to jump drastically for a 50-year event due to the flood-fight activities. Local reroutes will increase as flooding severity increases (100-year to 500-year) due to expanding flood coverage and prolonged closure duration (related in part to lower priority roads remaining closed longer while higher priority roads are restored). Air and Rail Traffic are unaffected until a 100-year event (and the assumption of a failed flood fight). Once offline, the impacts to Air Traffic are limited by the assumption that a large percentage of trips will be canceled or rescheduled. The degree of damage to Rail Freight, once it is disrupted, is held constant as the severity of flooding increases (from 100-year to 500-year). This assumption is based on the longer-term necessity of planning the cross-country diversion and the high elevation of the tracks along the river. The impacts would drastically increase if the rail bed were damaged during flooding. **Table 1-7: Aggregated Monetary Impact by Mode for Each Identified Probability**¹³ (Dollar amount rounded to the nearest 1,000) | | | Automobile | | | | | | | | | |---------------------|------------|------------|---------------|------------|----------------------------|----------|-------------|----------|---------------|---------------| | | Probable | Loca | al Traffic | Regional T | Regional Truck and Traffic | | Air Traffic | | Rail Freight | | | Chance Event | Occurrence | Duration* | Impact | Duration | Impact | Duration | Impact | Duration | Impact | Total | | 50% (2-year) |
0.5 | 0 | \$ - | 0 | \$ - | 0 | \$ - | 0 | \$ - | \$ - | | 20% (5-year) | 0.2 | 0 | \$ - | 0 | \$ - | 0 | \$ - | 0 | \$ - | \$ - | | 10% (10-year) | 0.1 | 0-18 | \$ 1,125,000 | 0 | \$ - | 0 | \$ - | 0 | \$ - | \$ 1,125,000 | | 5% (20-year) | 0.05 | 0-24 | \$ 1,442,000 | 0 | \$ - | 0 | \$ - | 0 | \$ - | \$ 1,442,000 | | 2% (50-year) | 0.02 | 3-47 | \$ 3,884,000 | 0.5 | \$ 50,000 | 0 | \$ - | 0 | \$ - | \$ 3,934,000 | | 1% (100-year) | 0.01 | 3.5-47 | \$ 22,668,000 | 1.5 | \$ 2,775,000 | 2 | \$ 401,000 | 5 | \$ 57,114,000 | \$ 82,958,000 | | 0.5% (200-Year) | 0.005 | 4-47 | \$ 24,546,000 | 2 | \$ 3,700,000 | 3 | \$ 602,000 | 5 | \$ 57,114,000 | \$ 85,962,000 | | 0.2% (500-year) | 0.002 | 4.5-47 | \$ 27,734,000 | 2.5 | \$ 4,625,000 | 4 | \$ 802,000 | 5 | \$ 57,114,000 | \$ 90,275,000 | | 0% | 0.000 | 4.5-47 | \$ 27,734,000 | 2.5 | \$ 4,625,000 | 4 | \$ 802,000 | 5 | \$ 57,114,000 | \$ 90,275,000 | ^{*}Range represents the low and high of local closers during each event probability. Local road closer durations are based on closers during the 2009 flood fight event, USACE inundation estimates, and estimates of time required for debris clearance and roadway repair. Secondary local roads are assumed to remain closed longer in events where Interstates are also interrupted, because interstates will receive resource priority. ¹³ Study assumes flood-fight failure between the 50-year and 100-year event probabilities. In Table 1.8, Estimated Damage totals from Table 1.7 are multiplied by the probability of the occurrence of each severity event. The results are added together to produce an estimated Average Annual Flood Damage. **Table 1-8: Average Annual Damage of Transportation Impacts for the Fargo-Moorhead Area without Project Conditions** (Dollar amount rounded to the nearest 1,000) | Chance Event | Probable
Occurrence | | | Estimated Damage | | Average Damages | | Annual Flood
Damages | | |-------------------------------|-----------------------------------|-------|----|-------------------------|----|-----------------|----|-------------------------|--| | 50% (2-year) | 0.5 | | \$ | - | | | | | | | | | 0.3 | | | \$ | - | \$ | - | | | 20% (5-year) | 0.2 | | \$ | - | | | | | | | | | 0.1 | | | \$ | 563,000 | \$ | 56,000 | | | 10% (10-year) | 0.1 | | \$ | 1,125,000 | | | | | | | | | 0.05 | | | \$ | 1,284,000 | \$ | 64,000 | | | 5% (20-year) | 0.05 | | \$ | 1,442,000 | | | | | | | | | 0.03 | | | \$ | 2,683,000 | \$ | 81,000 | | | 2% (50-year) | 0.02 | | \$ | 3,925,000 | | | | | | | | | 0.01 | | | \$ | 43,427,000 | \$ | 434,000 | | | 1% (100-year) | 0.01 | | \$ | 82,929,000 | | | | | | | | | 0.005 | | | \$ | 84,426,000 | \$ | 422,000 | | | 0.5% (200-Year) | 0.005 | | \$ | 85,923,000 | | | | | | | | | 0.003 | | | \$ | 88,075,000 | \$ | 264,000 | | | 0.2% (500-year) | 0.002 | | \$ | 90,227,000 | | | | | | | | | 0.002 | | | \$ | 90,227,000 | \$ | 181,000 | | | 0% | 0.000 | | \$ | 90,227,000 | | | | | | | Total Average Annual Flood Da | otal Average Annual Flood Damages | | | | | | | | | The estimated Average Annual Flood Damage is \$1,503,000. Flood diversion alternatives proposed by the St. Paul District would effectively negate flood related transportation impacts within the area. Therefore, the average annual direct transportation benefit of the proposed diversions is \$1,503,000. #### Transportation Impact Excluding Trip Cancelation Due to the inherent uncertainty of estimating trip cancelation in a flood event a second analysis explored transportation disruption and delay excluding all trip cancelation assumptions. Tables 1-9 and 1-10 represent the monetary impact of flooding on transportation assuming no trip cancelation during a flood event. Table 1-9: Aggregated Monetary Impact by Mode for Each Identified Probability (Assuming No Trip Cancellation) | | | Autor | mobile | Air | Rail | | |-----------------|------------------------|----------------|----------------------------------|-------------|---------------|----------------| | Chance Event | Probable
Occurrence | Local Traffic | Regional
Truck and
Traffic | Air Traffic | Freight | Total | | 50% (2-year) | 0.5 | \$ - | \$ - | \$ - | \$ - | \$ - | | 20% (5-year) | 0.2 | \$ - | \$ - | \$ - | \$ - | \$ - | | 10% (10-year) | 0.1 | \$ 8,439,000 | \$ - | \$ - | \$ - | \$ 8,439,000 | | 5% (20-year) | 0.05 | \$ 10,526,000 | \$ - | \$ - | \$ - | \$ 10,526,000 | | 2% (50-year) | 0.02 | \$ 20,420,000 | \$ 129,000 | \$ - | \$ - | \$ 20,550,000 | | 1% (100-year) | 0.01 | \$ 228,306,000 | \$ 3,647,000 | \$ 937,000 | \$ 57,114,000 | \$ 290,005,000 | | 0.5% (200-Year) | 0.005 | \$ 255,585,000 | \$ 4,863,000 | \$1,406,000 | \$ 57,114,000 | \$ 318,968,000 | | 0.2% (500-year) | 0.002 | \$ 277,736,000 | \$ 6,079,000 | \$1,874,000 | \$ 57,114,000 | \$ 342,804,000 | | 0% | 0.000 | \$ 277,736,000 | \$ 6,079,000 | \$1,874,000 | \$ 57,114,000 | \$ 342,804,000 | Table 1-10: Average Annual Damage of Transportation Impacts for the Fargo-Moorhead Area without Project Conditions (Assuming No Trip Cancelation) | Chance Event | Probable Occurrence | Incremental Probability | | Estimated Damage Av | | Average Damages | | nual Flood
Damages | |------------------------------------|---------------------|-------------------------|----|---------------------|----|-----------------|----|-----------------------| | 50% (2-year) | 0.5 | | \$ | - | | | | | | | | 0.3 | | | \$ | - | \$ | - | | 20% (5-year) | 0.2 | | \$ | - | | | | | | | | 0.1 | | | \$ | 4,220,000 | \$ | 422,000 | | 10% (10-year) | 0.1 | | \$ | 8,439,000 | | | | | | | | 0.05 | | | \$ | 94,830,000 | \$ | 474,000 | | 5% (20-year) | 0.05 | | \$ | 10,526,000 | | | | | | | | 0.03 | | | \$ | 15,538,000 | \$ | 466,000 | | 2% (50-year) | 0.02 | | \$ | 20,550,000 | | | | | | | | 0.01 | | | \$ | 155,277,000 | \$ | 1,553,000 | | 1% (100-year) | 0.01 | | \$ | 290,005,000 | | | | | | | | 0.005 | | | \$ | 304,487,000 | \$ | 1,522,000 | | 0.5% (200-Year) | 0.005 | | \$ | 318,968,000 | | | | | | | | 0.003 | | | \$ | 330,886,000 | \$ | 993,000 | | 0.2% (500-year) | 0.002 | | \$ | 342,804,000 | | | | | | | | 0.002 | | | \$ | 342,804,000 | \$ | 686,000 | | 0% | 0.000 | | \$ | 342,804,000 | | | | | | Total Average Annual Flood Damages | | | | | | | | 6,116,000 | Exclusion of trip cancelation assumptions provides a much larger Average Annual Flood Damages of \$6,116,000. #### 2.0 REFERENCES - American Automotive Association (2009). "Your Driving Cost" http://www.aaaexchange.com/Assets/Files/200948913570.DrivingCosts2009.pdf - American Transportation Research Institute (2009), BTS Special Report: U.S. Freight on the Move: Highlights from the 2007 Commodity Flow Survey Preliminary Data http://www.bts.gov/publications/bts_special_report/2009_09_30/ - Association of American Railroads (January 2008 and September 2009), Class I Railroad Statistics http://www.aar.org/Resources/Resources%20Landing.aspx - Bureau of Transportation Statistics (2002), National Household Travel Survey http://www.bts.gov/programs/national_household_travel_survey/ - Burlington Northern/Santa Fe Railroad (2008). Class I Railroad Annual Report http://www.bnsf.com/investors/transportationreports/08R1.pdf - Cass County Sheriff's Department (2009), After-Action Report for Eastern North Dakota 2009 Spring Flood - Federal Highway Administration (2007), Highway Economic Requirements System: Technical Report http://www.fhwa.dot.gov/infrastructure/asstmgmt/hersindex.cfm - Foundation for Intermodal Research & Education in Association with the U.S. Department of Transportation and the Federal Railroad Administration (2003). Rail Short Haul Intermodal Corridor Case Studies http http://www.fra.dot.gov/downloads%5Cpolicy%5CRail%20Intermodal%20Short %20Haul%20Corridor%20Case%20Studies.pdf - U.S. Army Corp of Engineers (2004), ER 1105-2-200, Appendix D http://140.194.76.129/publications/eng-regs/er1105-2-100/a-d.pdf - US Census (2000), Journey to Work http://www.census.gov/population/www/socdemo/journey.html - US Census (2008), Population and Economic Estimate http://www.census.gov/ ## In-person interviews: Cass County Government: Keith Berndt and Timothy Solberg. Cass County Sheriff's Office: Sheriff Paul Laney, Lt. Col. Glenn Ellingsberg, Capt. Rick Majerus, and Capt. Mike Argall. Fargo Moorhead Council of Government: Brian Gibson, Joe Nigg, and Kajari Laskar. Fargo Police Department: Sgt. Jeff Skuza, Cpt David Todd, Sgt. Joe Anderson. Greater Fargo Moorhead Economic Development Corporation: Brian Walters and Justin Pearson. Hector Airport Authority: Shawn Dobberstein and Darren L. Anderson. North Dakota State University – Great Plains Transportation Institute (UGPTI): Denver Tolliver, Subhro Mitra, and Alan Dybing. North Dakota Department of Transportation: Troy Gilbertson. Phone and e-mail correspondences: Burlington Northern/Santa Fe Railway (BNSF): Lynn Liebfried, Brian Sweeney, and Spencer Arndt. City of Fargo: John Atkins. City of Moorhead. Jody Bertrand Fargo Moorhead Metro Area Transit: Julie Bommelman and Lori Van Beek Hector Airport Authority: Darren L Anderson North Dakota Motor Carriers Association: Tom Balzer. North Dakota State University – Great Plains Transportation Institute (UGPTI) Shawn Birst and Denver Tolliver